SWAMP #### Sammamish/Washington Analysis and Modeling Program ## SMALL STREAMS TOXICITY/PESTICIDE STUDY 2000 #### November 2002 # King County Department of Natural Resources Water and Land Resources Division #### **Submitted to:** **King County Department of Natural Resources** 201 S. Jackson Street, Suite 600 Seattle, Washington 98104 #### Prepared by: King County Water and Land Resources Division Dean Wilson, Doug Henderson, Helle Andersen, and Jim Buckley and #### **Parametrix** Angela Coyner, David DeForest, and Charlie Wisdom #### Appendix B by: **United States Geological Survey** Lonna Frans ## **Executive Summary** The Small Streams Toxicity/Pesticide Study is intended to assess the potential biological implications associated with the presence of pesticides in selected small streams in King County. Sampling has been conducted since 1999 and will continue through 2003. This report documents methods, results, and conclusions of water quality sampling and testing conducted in 2000. Stormwater and baseflow samples were collected from Lyon Creek, located in the northern Lake Washington drainage basin, and Little Bear and Swamp Creeks, located in the Lake Sammamish drainage basin. In addition, a tributary that drains to the Sammamish River at 124th Street was also evaluated. Finally, Rock Creek, located within a forested part of the City of Seattle watershed, was selected as a reference stream for comparison purposes. This study was initiated after recent studies detected the presence of pesticides in storm runoff and surface waters in King County and elsewhere (Davis 1993, Davis 1996, Davis 1998, Davis 2000, Voss and Embrey, 2000, Voss et al. 1999). While pesticides have been a concern in the surface waters draining agricultural areas, these studies have shown that small urban and suburban streams can contain a wide variety of pesticides during storm runoff periods. This has led to the hypothesis that chemicals applied to lawns and landscapes are consistently making their way into the aquatic environment through non-point runoff. Water quality standards or guidelines, however, are not available for many of the pesticides present in these streams. While previous studies have characterized the type and concentration of pesticides present in surface water, they were not intended to assess the biological implications of the presence of these compounds in surface waters. As such, the Small Streams Toxicity/Pesticide Study described here was designed to provide a better understanding of the ecological consequences of these pesticides to aquatic life in these study streams through the use of toxicity testing and development of threshold effect concentrations for all compounds detected during this study for which water quality standards are not available. This study included analysis of: 155 pesticides or transformation products; 18 metals; toxicity using three different test species (*Ceriodaphnia dubia, Selenastrum capricornutum*, and *Lemna minor*); total organic carbon and total suspended solids. Samples were collected early and late during one spring storm event, summer baseflow, and a fall storm. A total of 25 pesticides or pesticide transformation products were detected during the study. The pesticides most frequently detected during storm events included the insecticide diazinon, herbicides 2,4-D, dichlobenil, MCPP, prometon, and trichlopyr, and the insecticide/fungicide pentachlorophenol. These pesticides were either not detected, or detected at lower levels, in the baseflow (June) samples, suggesting storm water runoff is a significant source of pesticides to the suburban streams evaluated. Toxicity was observed in 19 of 62 toxicity tests conducted using all three test species in all test creeks during the study. Tests conducted on filtered and unfiltered samples indicated that observed toxicity was most often associated with suspended particulates in test samples. The cause of the observed toxicity remains largely uncertain, but does not appear to be caused by the particulates themselves, as total suspended solid concentrations are not near levels shown to adversely affect test species. Also, toxicity was observed most often in samples collected during storm runoff Effect threshold concentrations were exceeded twice in the 13 samples analyzed for pesticides. One exceedance was for diazinon in Lyon Creek in the sample collected late in the spring storm event. However, no corresponding toxicity was observed. The other exceedance was also for diazinon in the samples collected from the 124th Street Sammamish River tributary. In this case, toxicity was observed for two of the three test species, which suggests diazinon was the cause. Effects thresholds were not exceeded in the remainder of the samples where toxicity was observed, leaving the cause of observed toxicity uncertain. Further study will be needed to evaluate whether pesticides are causing adverse effects to aquatic biota during storm events and posing a risk to aquatic communities. In particular future studies should focus on determining causality. In addition to causality, a risk characterization of all likely stressors to a creek community will provide the strongest evidence of whether pesticide runoff associated with storm events are posing an unacceptable risk to suburban creeks. Information gained from the study will be used by the Sammamish/Washington Analysis and Modeling Program (SWAMP) in the current conditions evaluations in the SWAMP study area. Results of the study may also be incorporated into the Wastewater Treatment Division Habitat Conservation Plan, the environmental impact statement of the Brightwater Treatment Facility Siting project, and an assessment of the potential use of reclaimed water. ## **ACKNOWLEDGEMENTS** Many individuals at different agencies were part of the Small Stream Toxicity/Pesticide Study. We wish to acknowledge the contributions of the following individuals to the project. ## **United States Geological Survey:** Jim Ebbert Sandy Embrey Lonna Frans **Greg Justin** Alan Haggland #### **Manchester Environmental Laboratory:** Stuart Magoon Karin Feddersen Pam Covey **Bob Carrel** **Greg Perez** Jessica Daiker Kelly Donegan Charlyn Milne #### **King County:** Julie Aliamo Colin Elliott Jonathan Frodge Dave Funke Cheryl Kamera Deb Lester Mary Silva Jim Simmonds **Daniel Smith** Fran Sweeney Gary Yoshida ## **Table of Contents** | 1. | INTRODUCTION | 1 | |----|------------------------------------|----| | | 1.1. Background | 1 | | | 1.2. Summary of 1999 Study Results | 1 | | | 1.3. Report Organization | 2 | | 2. | METHODS | 3 | | | 2.1. Study Area | 3 | | | 2.1.1. Lyon Creek | 3 | | | 2.1.2. Little Bear Creek | 3 | | | 2.1.3. Swamp Creek | 5 | | | 2.1.4. Rock Creek | 5 | | | 2.2. Sample Collection | 6 | | | 2.2.1. Spring Storm | 7 | | | 2.2.2. Baseflow | 8 | | | 2.2.3. Fall Storm | 10 | | | 2.3. Analytical Chemistry Methods | 10 | | | 2.4. Toxicity Test Methods | 12 | | | 2.4.1. Ceriodaphnia dubia | 12 | | | 2.4.2. Selenastrum capricornutum | 12 | | | 2.4.3. Lemna minor | 12 | | 3. | RESULTS | 16 | | | 3.1. Analytical Chemistry | 16 | | | 3.1.1. Pesticides | 19 | | | 3.1.2. Metals | 40 | | | 3.2. Toxicity test Results | 40 | | | 3.2.1. Ceriodaphnia dubia | 41 | | | 3.2.2. Selenastrum capricornutum | 42 | | | 3.2.3. Lemna minor | 47 | | 4. | SUMMARY AND CONCLUSIONS | 48 | | | 4.1. Summary of Results | 48 | | | 4.2. Summary and Conclusions | 49 | | 5 | REFERENCES | 51 | ## **Appendices** | Appendix A: | Small Stream Toxicity Study | |-------------|---| | Appendix B: | USGS REPORT – Pesticides Detected in Urban Streams in King County, Washington, 2000 | | Appendix C: | Results of Metal Analysis Conducted at King County Environmental Lab | | Appendix D: | Detailed AQUIRE Results for Studies Selected to Develop Effects Thresholds | | Appendix E: | Comparison of Pesticide and Metal Concentrations to Effects Thresholds | | Appendix F: | Detailed Toxicity test Results for 2000 Small Streams Study | ## **List of Figures** | Figure 2-1. | Study Area and Stream Locations | 5 | |-------------|---|----| | Figure 2-2. | Spring Storm: Sampling Times and Hydrographs for (a) Lyon Creek, (b) Little Bear Creek, and (c) Swamp Creek | 9 | | Figure 2-3. | Baseflow: Sampling Times and Hydrographs for (a) Lyon Creek, (b) Little Bear Creek, and (c) Swamp Creek | 9 | | Figure 2-4. | Fall Storm: Sampling Times and Hydrographs for (a) Lyon Creek, (b) Little Bear Creek, and (c) Swamp Creek | 11 | | Figure 3-1. | Concentrations of 2,4-D in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 21 | | Figure 3-2. | Concentrations of 4-Nitrophenol in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 22 | | Figure 3-3. | Concentrations of Atrazine in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 23 | | Figure 3-4. | Concentrations of Bromacil in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 24 | | Figure 3-5. | Concentrations of Carbaryl in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 25 | | Figure 3-6. | Concentrations of Chlorpyrifos in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 26 | | Figure 3-7. | Concentrations of Desethylatrazine in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 27 | | Figure 3-8. | Concentrations of Diazinon in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 28 | | Figure 3-9. | Concentrations of Dicamba in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 29 | | | 1 2 | | | Figure 3-10. | Concentrations of Dichlobenil in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 30 | |--------------
--|----| | Figure 3-11. | Concentrations of Malathion in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 31 | | Figure 3-12. | Concentrations of MCPA in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 32 | | Figure 3-13. | Concentrations of MCPP in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 33 | | Figure 3-14. | Concentrations of Pentachlorophenol in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 34 | | Figure 3-15. | Concentrations of Prometon in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 35 | | Figure 3-16. | Concentrations of Simazine in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 36 | | Figure 3-17. | Concentrations of Tebuthiuron in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 37 | | Figure 3-18. | Concentrations of Trichlorpyr in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 38 | | Figure 3-19. | Concentrations of Trifluralin in Lyon, Little Bear, and Swamp Creeks During Sampling Periods | 39 | | Figure 3-20. | Mean C. dubia Reproduction in (a) Unfiltered and (b) Filtered Stream Samples | 43 | | Figure 3-21. | Mean S. capricornutum Growth in (a) Unfiltered and (b) Filtered Stream Samples | 46 | | Figure 3-22. | Mean L. minor Growth in Unfiltered Stream Samples | 47 | | l iet 4 | of Tables | | | LIST | | | | Table 2-1. | ' 2000 Early Sample Collection, Handling Conditions, and Analyses | 7 | | Table 2-2. | ' 2000 Late Sample Collection, Handling Conditions, and Analyses | 7 | | Table 2-3. | Baseflow 2000 Sample Collection and Handling Conditions for Lyon, Little Bear, and Swamp Creeks | 8 | | Table 2-4. | Baseflow 2000 Sample Collection, Handling Conditions, and Analyses Conducted for the Sammamish Irrigation Return | 8 | | Table 2-5. | Fall 2000 Sample Collection, Handling Conditions, and Analyses Conducted | 10 | | Table 2-6. | Summary of Test Conditions for the Chronic Ceriodaphnia dubia Toxicity Tests | 13 | | Table 2-7. | Summary of Test Conditions for the Chronic <i>Selenastrum capricornutum</i> Toxicity Tests | 14 | | Table 2-8. | Summary of Test Conditions for the Chronic <i>Lemna minor</i> Toxicity tests | 15 | | Table 3-1. | Parameters Detected in Test Creeks in 2000 | 16 | | Table 3-2. | Parameters Measured But Never Detected in any of the Study Creeks | 18 | | Table 3-3. | Pesticide Concentrations Detected in the Sammamish River Irrigation Return in September, 2000 | 20 | | Table 3-4. | Summary of Toxicity test Results for 2000 | 41 | |------------|--|----| | Table 3-8. | Total Suspended Solids (TSS) Concentrations in Stream Samples | 44 | | Table 3-9. | Initial and Final Nutrient (orthoP and NO2 +NO3) Levels and Nutrient Removal | | | | from Filtered Samples at the End of the 4-Day Test | 45 | ## **Acronym List** AAM Algal Assay Medium AQUIRE AQUatic toxicity Information REtrieval database ASTM American Society for Testing and Materials BIBI Benthic Index of Biological Integrity Ecology Department of Ecology HQ Hazard Quotient ICP-MS Inductively-Coupled Plasma Mass Spectrometry KCEL King County Environmental Laboratory NTU Nephelometric Turbidity Units NWQL U.S. Geological Survey National Water Quality Laboratory SWAMP Sammamish/Washington Analysis and Modeling Program TIE Toxicity Identification Evaluation TRM Total Recoverable Metal TSS Total Suspended Solids USEPA U.S. Environmental Protection Agency USGS United States Geological Survey ## 1. INTRODUCTION The Small Streams Toxicity/Pesticide Study was initiated in 1999 to assess select small suburban and urban streams in King County for (1) toxicity to aquatic biota; and (2) the presence of chemical contaminants, including pesticides and metals. This report describes the methods and results from Year 2 of this study. The methods and results from Year 1 (1999) can be found on the King County website (http://dnr.metrokc.gov/wlr/waterres/streams/pestindex.htm). The following provides background information on this study and summarizes the results of the 1999 study. ## 1.1. Background This ongoing study was conducted in cooperation with the United States Geological Survey (USGS), the Department of Ecology (Ecology), and King County. Information obtained from the study will be used by King County's Sammamish/Washington Analysis and Modeling Program (SWAMP) for evaluations of current conditions and water quality in the SWAMP study area. Results of the study may also be incorporated into King County's Wastewater Treatment Division Habitat Conservation Plan, County salmon recovery efforts, and provide environmental information for the Brightwater Wastewater Treatment Facility. The USGS, Ecology, and others have been studying the distribution of pesticides in the Puget Sound Region for most of the 1990s (Davis 1993, 1996, 1998, 2000; Voss et al. 1999, Voss and Embrey, 2000). Much of this work has involved storm sampling and monitoring current trends in nonpoint pollution. Initial findings focused subsequent evaluations on small suburban and urban streams, where it was observed that the greatest number of pesticides was detected (particularly in watersheds with a high percentage of residential land use). This has led to the hypothesis that chemicals applied to lawns and landscapes are consistently making their way into the aquatic environment through nonpoint source run off. While previous studies have assessed the occurrence and concentrations of pesticides in urban and suburban streams, the Small Streams Toxicity/Pesticide Study is intended to assess the possible biological implications of the presence and concentrations of pesticides in these streams. ## 1.2. Summary of 1999 Study Results In 1999, King County collaborated with the USGS and Ecology to collect and analyze samples for pesticides, metals, and toxicity¹ in three small streams: Lyon Creek, Juanita Creek, and Lewis Creek (a fourth creek, Rock Creek, was used as a reference stream). Samples were collected during a spring storm, under summer baseflow conditions, during an early fall storm, and during a late fall storm. The report documenting the 1999 study also included results from a preliminary toxicity assessment of three samples collected in Lyon and Rock Creeks in 1998. capricornutum was evaluated based on growth (i.e., cell counts). ¹ Toxicity was evaluated using the freshwater invertebrate *Ceriodaphnia dubia* (water flea) and the green alga *Selenastrum capricornutum*. Toxicity to *C. dubia* was assessed by evaluating survival and reproductive effects and toxicity to *S.* The 1999 report concluded, in part, that: Toxicity to *C. dubia* was observed in Lyon Creek in 1998, but not in 1999. Toxicity to *S. capricornutum* was observed at least once in samples collected from each of the three streams during 1999. Toxicity was observed in the streams at different times of the year and under different hydrologic conditions. Some of the observed toxicity to *S. capricornutum* was likely the result of exposure to a mixture of compounds, including metals and pesticides. Much of the observed toxicity occurred in the unfiltered² samples, suggesting particulate-bound chemicals may be a possible source of exposure. Identifying the cause of the observed toxicity was determined to require further study. The 2000 study was designed to further evaluate pesticide concentrations and toxicity in Lyon Creek, as well as two new creeks, Little Bear Creek and Swamp Creek. In addition, samples in 2000 were collected early and late within an individual spring storm, as well as during summer baseflow conditions, and during a fall storm. Finally, pesticide concentrations and toxicity were measured in a small tributary to the Sammamish River just north of Redmond Washington in the Sammamish Valley. ## 1.3. Report Organization The remainder of this report is organized as follows: **Section 2 (Methods)** – Provides a general description of the study design and study area, as well as the methods for sample collection, analysis of metals and pesticides, and assessing toxicity. **Section 3 (Results)** – Summarizes the chemistry and toxicity test results. This section also provides the methods used to develop toxicity thresholds for pesticides and metals detected during this study. Section 4 (Summary and Conclusions) – Integrates the results of the chemical analyses and toxicity tests to identify whether chemical concentrations in study streams pose a hazard to aquatic biota. Also discussed are seasonal trends, trends within an individual storm event, and important data gaps. ² Toxicity was significantly decreased when samples were filtered prior to testing. ### 2. METHODS In general, the 2000 study design was similar to the 1999 study, with the following exceptions: - Juanita Creek and Lewis Creek were replaced by Little Bear Creek and Swamp Creek (Lyon Creek was retained). These creeks were included to expand the geographic distribution of small stream toxicity/pesticide data in the SWAMP study area. Furthermore, given their locations in northern King County and southern Snohomish County, they are particularly relevant for providing environmental information for the proposed Brightwater Treatment Facility and its conveyance system. - 2. A small irrigation return tributary to the Sammamish River near 124th Street (hereafter referred to the "Sammamish River Irrigation Return") was sampled and tested for toxicity and chemistry (pesticides, metals) once in early summer. This sample was collected to provide an initial indication of agricultural runoff as a potential source of pesticides and toxicity in the Sammamish River. This initial analysis was intended to determine whether more detailed studies of agricultural runoff are
warranted. - 3. During the spring sampling event, both early- and late-storm samples were collected in Lyon, Little Bear, and Swamp Creeks. The objective was to determine whether pesticide concentrations changed during the course of an individual storm event. It was hypothesized that pesticide concentrations are greatest early in a storm event due to an initial flushing of land-applied pesticides to creeks. The spring sampling event was selected for this evaluation because it was assumed that pesticide usage is greatest in early spring. The remainder of this section provides a detailed description of the study creeks, followed by the methods for sample collection, analytical chemistry, and toxicity tests. ### 2.1. Study Area As stated above, the sites sampled in the 2000 study were Lyon, Little Bear, and Swamp Creeks, and the Sammanish River Irrigation Return (Figure 2-1). In addition, Rock Creek was used as a reference creek (Figure 2-1). The following summarizes the drainage basis characteristics for each creek. ### 2.1.1. Lyon Creek The Lyon Creek drainage basin is approximately 3.7 square miles. Land use is primarily residential (66 percent), with an average residential parcel size of 0.33 acres. A total of 4.7 percent of the land use is commercial and 0.3 percent is industrial. The remaining land use covers 29 percent of the basin. Historically, sockeye and coho salmon and cutthroat and rainbow trout have been observed throughout the creek. #### 2.1.2. Little Bear Creek Riparian forested coverage of Little Bear Creek is quite varied, with high coverage (86-100%) in the upper segments and less coverage (0-43 percent) in the middle segments. The percent riparian forested coverage then increases (88 percent) in the lower reaches of the creek. The total creek subbasin forest coverage is 13.5-16.4 percent (King County 2001a). During a 2000 habitat survey, juvenile coho salmon (*Oncorhynchus kisutch*) and cutthroat trout (*Oncorhynchus clarki*) were observed throughout Little Bear Creek (King County 2001a). In addition, between September 15 and November 10, 2000 volunteer salmon watchers observed adult coho, sockeye, and kokanee salmon (King County 2001b). An adult Chinook was also found in Little Bear Creek in 1999 (King County 2001a). In addition to salmon, freshwater mussels (Family Unionidae) have been found in Little Bear Creek (King County 2001a). Figure 2-1. Study Area and Stream Locations #### 2.1.3. Swamp Creek The Swamp Creek drainage basin is approximately 25 square miles. It is estimated that approximately 52 percent of the Swamp Creek drainage land is impervious (Kerwin 2001). Riparian forested coverage of Swamp is quite varied, with coverage ranging from 0 to 100 percent in the upper segments, 42 to 70 percent in the middle segments, and 17 to 77 percent in the lower segments (King County, 2001a). Volunteer salmon watchers spotted adult coho, sockeye, and kokanee salmon in Swamp Creek between October 17 and November 16, 2000 (King County 2001b). During a 1999 assessment of Swamp Creek no Chinook salmon were observed, but juvenile coho salmon and cutthroat trout were observed throughout the creek (Mavros et al. 2000). These same species were observed spawning in the upper reaches of Swamp Creek in 1999 by volunteer salmon watchers (Mattila 1999). In addition to salmon, freshwater mussels (Family Unionidae) have also been observed in middle and upper reaches of Swamp Creek (King County 2001a). Mussels are a sensitive indicator of water quality. #### 2.1.4. Rock Creek Rock Creek is located in an undeveloped basin within the City of Seattle watershed and was chosen to represent conditions in a relatively pristine forested basin. With the exception of dicamba in 1999 during the King County Small Streams Toxicity/Pesticide Study, no pesticides were detected in Rock Creek during the 1998 USGS synoptic pesticide study and no other pesticides were detected during this 1999 King County pesticide study. ### 2.2. Sample Collection Sample collection methods are detailed in the Small Streams Toxicity Study Sampling and Analysis Plan (SAP) (Appendix A) and summarized below. Samples from Lyon, Little Bear, and Swamp Creeks were collected (1) early and late in a single spring storm event ('3); (2) during base flow conditions (June 27); and (3) during a fall storm event (October 9). In addition, the Sammamish River Irrigation Return was sampled once during baseflow conditions in 2000 on September 11. All samples were analyzed for pesticides and metals (Section 2.3) and used in toxicity tests to assess toxicity to aquatic biota (Section 2.4). In addition to pesticides and metals, total hardness, total suspended solids (TSS), total organic carbon (TOC), and dissolved organic carbon (DOC) were analyzed. Baseflow samples were collected during periods of no rain, while storm sampling was intended to capture contaminant concentrations during the rising stage of the stream during the storm. Studies have shown that some of the highest pesticide concentrations tend to be associated with the "first flush" or the initial wash of stormwater into surface waters (Williams 1998a,b)3. Thus, this study was intended to assess peak inputs of contaminants in an attempt to define the upper limit of toxicity in the stream. Storm sampling was intended to commence when a storm of sufficient magnitude occurred (at least 1/4 to 1/2 inch of rain) and caused visible increased turbidity in the streams. Dry antecedent conditions were monitored to determine if an upcoming storm would be suitable for evaluation. In the spring, pesticide sales are highest and presumably applications are the greatest (Market Trends Incorporated, 1996). A dry period of a few days to a week would give homeowners and lawn-care professionals a chance to apply pesticides. As such, the "ideal storm" would occur after a weekend of dry weather. Weather predictions and telemetry devices in the Lyon Creek basin that monitored rainfall and stream flow were used to aid the determination of when to mobilize and initiate sampling. Samples for analysis of toxicity, metals, hardness, TSS, TOC, and DOC were collected as grab samples. Grab samples for low-level metals analysis were collected in general accordance with Method 1669 techniques (USEPA 1996). Field personnel approached the sites from a downstream direction to minimize disturbance, and collected samples while facing upstream in the middle of the creek to minimize the introduction of contamination. Samples for pesticide analyses were collected as discharge-weighted composites (see Appendix B for more detail). Stream hydraulics were monitored by continuously-recording gauges, which have been permanently installed and monitored by King County or the USGS, depending on the stream. The following sections summarize sample collection and handling conditions for each of the sampling events. ³ However, this is more likely to be associated with storms found on the East Coast with long dry periods interrupted by violent 1-2 inch thunderstorms. #### 2.2.1. Spring Storm Samples were collected early and late during an individual spring storm. The collection and handling conditions for the early- and late-storm samples are summarized in Table 2-1 and 2-2, respectively. The sampling times and creek flows for Lyon, Little Bear, and Swamp Creeks are shown in Figure 2-2. Hydrographs are not available for Rock Creek. Table 2-1. Spring 2000 Early Sample Collection, Handling Conditions, and Analyses | Collection Date: | May 3, 2000 | | |--------------------------------------|--|--| | Collection Method: | Automatic samplers were set to trigger sample collection when stream stage increased. When the autosampler was triggered, it pumped water from a single point in the stream through a Teflon tube into a glass carboy. | | | Creeks Sampled / Time / Flow | Lyon Creek / 0930/ 10.93 cubic feet per minute (cfm) | | | | Little Bear Creek / 1100/ 27.89 cfm | | | | Swamp Creek/ 1200/ 24.37 cfm | | | | Rock Creek / Not sampled | | | Total Rainfall Associated with Storm | 0.33 inches | | | Antecedent Conditions | 19 days less than target storm of 0.25 inches | | | Chemical and Conventional Analyses: | Pesticides, total and dissolved metals, hardness, TSS, TOC, and DOC | | Table 2-2. Spring 2000 Late Sample Collection, Handling Conditions, and Analyses | Collection Date: | May 3, 2000 | |--------------------------------------|--| | Collection Method: | Flow-weighted composite samples collected for pesticides and total suspended solids. Grab samples collected for toxicity tests and metals. | | Creek Sampled / Time / flow | Lyon Creek / 1345/ 8.62 cubic feet per minute (cfm) | | | Little Bear Creek/ 1340/ 24.47 cfm | | | Swamp Creek/ 1500/ 27.96 cfm | | Total Rainfall Associated with Storm | 0.33 inches | | Antecedent Conditions | 19 days less than target storm of 0.25 inches | | Chemical and Conventional Analyses: | Pesticides, total and dissolved metals, hardness, TSS, TOC, and DOC | #### 2.2.2. Baseflow Baseflow samples were collected on June 27 in Lyon, Little Bear, and Swamp Creeks, as well as the reference creek, Rock Creek. The collection and handling conditions are summarized in Table 2-3; the sampling time and creek flows are shown in Figure 2-3 for test streams. The small Irrigation Return tributary to the Sammamish River was sampled during baseflow conditions on September 11 (Table 2-4). Table 2-3. Baseflow 2000 Sample Collection and Handling Conditions for Lyon, Little Bear, and Swamp Creeks | Collection Date: | June 27, 2000 | | |--------------------------------------
--|--| | Collection Method: | Flow-weighted composite samples collected for pesticides and total suspended solids. Grab samples collected for toxicity tests and metals. | | | Creek Sampled / Time / Flow | Lyon Creek / 1040/ 2.54 cfm | | | | Little Bear Creek / 1130/ 11.31 cfm | | | | Swamp Creek / 1310/ 4.35 cfm | | | Total Rainfall Associated with Storm | No Rain | | | Dry Antecedent Conditions | 7 days of no measurable rain | | | Chemical and Physical Analyses: | Pesticides, total and dissolved metals, hardness, TSS, TOC, and DOC | | Table 2-4. Baseflow 2000 Sample Collection, Handling Conditions, and Analyses Conducted for the Sammamish Irrigation Return | Collection Date: | September 11, 2000 | |-------------------------------------|--| | Collection Method: | Grab samples collected for toxicity tests, pesticides, metals, and total suspended solids. | | Creek Sampled / Time / Flow | 124th Street Irrigation Return to the Sammamish River / NA/ NA | | | Rock Creek/ NA/ NA | | Total Rainfall of Associated Storm: | No Rain | | Dry Antecedent Conditions: | 24 hours of no measurable rain | | Chemical and Physical Analyses: | Pesticides, total and dissolved metals, hardness, TSS, TOC, and DOC | NA = Not available Figure 2-2. Spring Storm: Sampling Times and Hydrographs for (a) Lyon Creek, (b) Little Bear Creek, and (c) Swamp Creek. ☐ Early storm sample time△ Late storm sample time Figure 2-3. Baseflow: Sampling Times and Hydrographs for (a) Lyon Creek, (b) Little Bear Creek, and (c) Swamp Creek. □ Sample time #### 2.2.3. Fall Storm Fall storm samples were collected from Lyon, Little Bear, and Swamp Creeks on October 9. The collection and handling conditions are summarized in Table 2-5; sampling times and creek flows are shown in Figure 2-4. The Rock Creek (reference stream) grab sample was collected on October 10, 2000 (hydrographs for Rock Creek are not available). Table 2-5. Fall 2000 Sample Collection, Handling Conditions, and Analyses Conducted | Collection Date: | October 9, 2000 | |-------------------------------------|--| | Collection Method: | Automatic samplers were set to trigger sample collection when stream stage increased. When the autosampler was triggered, it pumped water from a single point in the stream through a Teflon tube into a glass carboy. | | Creek Sampled / Time / Flow | Lyon Creek / 1230/ 14.29 cfm | | | Little Bear Creek / 1315/ 30.25 cfm | | | Swamp / 1340/ 13.85 cfm | | Total Rainfall of Associated Storm: | 0.53 inches | | Dry Antecedent Conditions | 7 days of no measurable rain | | Chemical and Physical Analyses: | Pesticides, total and dissolved metals, hardness, TSS, TOC, and DOC | ### 2.3. Analytical Chemistry Methods As noted earlier, samples were analyzed for pesticides and pesticide transformation products, total and dissolved metals, hardness, TSS, TOC, and DOC. These samples were collected concurrently with the toxicity test samples. Non-pesticide organic chemicals were not analyzed in this study. Pesticide analyses were conducted at the U.S. Geological Survey National Water Quality Laboratory (NWQL) in Denver, Colorado, and the Washington State Department of Ecology Manchester Environmental Laboratory, in Manchester, Washington. Pesticides analyzed by the USGS laboratory included 26 herbicides, 18 insecticides, and 3 transformation products, for a total of 47 analytes. Pesticides analyzed by the Ecology Manchester Laboratory included 12 fungicides, 61 herbicides, 59 insecticides, and 12 transformation products, for a total of 144 analytes. Thirty-six of the analytes measured by USGS were also measured by Ecology; therefore, a total of 155 analytes were analyzed by the two laboratories. Detailed methods for pesticides analyses are described in Appendix B. Figure 2-4. Fall Storm: Sampling Times and Hydrographs for (a) Lyon Creek, (b) Little Bear Creek, and (c) Swamp Creek. Sample time Total and dissolved metals, hardness, TSS, TOC, and DOC were analyzed at the King County Environmental Laboratory (KCEL) in Seattle, Washington. The samples were analyzed by inductively coupled plasma mass spectrometry (ICP-MS) for aluminum, antimony, arsenic, barium, beryllium, cadmium, chromium, cobalt, copper, lead, molybdenum, nickel, selenium, silver, thallium, vanadium, and zinc. Mercury was determined by cold-vapor atomic absorbance. Hardness was calculated from calcium and magnesium concentrations as determined by ICP and TSS was determined by EPA Method CV SM2540-D. ## 2.4. Toxicity Test Methods Toxicity tests were conducted using an invertebrate ($Ceriodaphnia\ dubia$) and a unicellular green alga ($Selenastrum\ capricornutum$), both of which were tested in the 1999 study. For the 2000 study, a vascular aquatic plant ($Lemna\ minor$) was also tested in toxicity tests as a means to evaluate herbicides not toxic to algae. These organisms were selected because they are common test organisms, standard toxicity test methods are available for each, and chronic (long-term) toxicity tests can be conducted in ≤ 7 days. Furthermore, these three test organisms were selected because they have unique physiologies and react differently to chemical exposures depending on the chemical's mode of toxic action. All toxicity tests were conducted at the KCEL. The following sections summarize the toxicity test methods for each test organism. #### 2.4.1. Ceriodaphnia dubia Chronic *C. dubia* toxicity tests were conducted according to USEPA guidelines. The exposure duration of the chronic toxicity tests was seven days and the endpoints evaluated were reproduction and survival. Toxicity tests were conducted on both filtered and unfiltered creek samples to assess (1) whether observed toxicity (if any) is a function of dissolved or particulate-bound chemical; or (2) a function of TSS directly. Samples were filtered using a 0.45 µm acrylic copolymer capsule filters. Toxicity test methods for *C. dubia* are summarized in Table 2-6. #### 2.4.2. Selenastrum capricornutum Chronic *S. capricornutum* toxicity tests were conducted according to USEPA guidelines. The exposure duration of the toxicity tests was 96 hours and the endpoint evaluated was growth (measured using cell counts). Like the *C. dubia* toxicity tests, the toxicity tests were conducted using both filtered and unfiltered creek water. Toxicity tests methods for *S. capricornutum* are summarized in Table 2-7 #### 2.4.3. Lemna minor Chronic *L. minor* toxicity tests were conducted according to ASTM (1988), which was modified by using (1) static-renewal of creek water during the exposure; and (2) Hoagland's medium at 10 percent of full strength. This latter modification to the ASTM (1988) toxicity test method was necessary to allow the sample to be adjusted to pH \geq 7.0 without precipitation of medium components. Furthermore, this modification reduced the possibility of masking the chemical nature of the sample with constituents of the Hoagland's medium. Because the medium was diluted, static-renewal of the creek water was necessary to ensure an adequate level of nutrients for plant growth. Test conditions for this test are provided in Table 2-8. Table 2-6. Summary of Test Conditions for the Chronic *Ceriodaphnia dubia* Toxicity tests | Test Protocol | Methods for Measuring the Chronic Toxicity of Effluents and Receiving Waters to Freshwater Organisms EPA/600/4-91/002, August 1994 [see USEPA, 1999. Errata for the Effluent and Receiving Water Toxicity Testing Manuals. EPA-600/R-98/182]. | |------------------------|---| | Test Material | Stream sample | | Test Organisms/age | Ceriodaphnia dubia; I24 hrs old | | Source of Organisms | In-house culture | | Number/Test Chamber | 1 | | Volume/Test Chamber | 15 mL | | Test Concentrations | 100% stream sample and control | | Replicates | Ten | | Reference Toxicant | Cadmium (as cadmium nitrate) | | Test Duration | 7 days | | Control/Dilution Media | Lake Washington water | | Test Chambers | 30 mL plastic cups | | Lighting | Fluorescent bulbs (50-100 foot candles) | | Photoperiod | 16 hours light; 8 hours dark | | Aeration | None | | Feeding | Daily (0.1 mL YCT and 0.05 mL algal suspension at 3.6 x 106 cells/mL) | | Renewal | Daily (100%) | | Temperature | 25 ± 1°C | | Monitoring Data | Dissolved oxygen, temperature, and pH at test initiation and every 24 hours; specific conductivity, hardness, and alkalinity | | Effect Measured | Mortality and reproduction | | Test Acceptability | Control mortality \leq 20% and 60% of surviving adults in the controls must have at least 3 broods, with an average total number of 15 or more neonates per surviving adult. | Table 2-7. Summary of Test Conditions for the Chronic Selenastrum capricornutum Toxicity Tests | Test Protocol | Methods for Measuring the Chronic Toxicity of Effluents and Receiving Waters to Freshwater Organisms EPA/600/4-91/002, August 1994 [see USEPA, 1999. Errata for the Effluent and Receiving Water Toxicity Testing Manuals. EPA-600/R-98/182]. | |------------------------|---| | Test Material | Stream sample | | Test Organisms/Age | Selenastrum
capricornutum; 4-7 days from culture renewal | | Source | In-house culture, originally obtained from the American Type Culture Collection (12301 Park Lawn Dr., Rockville, Maryland 20852) | | Number/Container | 10,000 cells/mL at test initiation | | Volume/Container | 50 mL | | Test Concentrations | 100% stream sample and control | | Replicates | Four | | Reference Toxicant | Sodium chloride | | Test Duration | 96 hours | | Control/Dilution Media | Algal assay medium | | Test Chambers | 125 mL glass Erlenmeyer flasks | | Lighting | $86 \pm 8.6 \ \mu E/m^2/s \ (400 \pm 40 \ ft-c \ or \ 4300 \pm 430 \ lux)$ | | Photoperiod | Continuous illumination | | Shaking Rate | Twice daily, by hand | | Temperature | 25 ± 1° C | | Monitoring Data | Temperature at initiation and every 24 hours; pH at initiation and termination of test | | Effect Measured | Cell growth | | Test Acceptability | Control ≥ 1.0 x 10 ⁶ cells/mL | Table 2-8. Summary of Test Conditions for the Chronic *Lemna minor* Toxicity Tests | Test Protocol | Proposed new standard guide for conducting static and acute toxicity tests with duckweed. Draft #7. ASTM 1988. | | | | |------------------------|--|--|--|--| | Test Material | Stream sample | | | | | Test Organisms/Age | Lemna minor, 3-frond | | | | | Source | Illinois State Water Survey, November 11, 1988 | | | | | Number/Container | 3, 3-frond plants | | | | | Volume/Container | 50 mL | | | | | Test Concentrations | 100% stream sample and control | | | | | Replicates | Four | | | | | Reference Toxicant | Sodium chloride | | | | | Test Duration | 7 days | | | | | Control/Dilution Media | Hoagland's medium at 10% full strength | | | | | Test Chambers | 100 mL glass beakers | | | | | Lighting | $86 \pm 8.6 \ \mu E/m^2 / s (400 \pm 40 \ ft-c \ or \ 4300 \pm 430 \ lux)$ | | | | | Photoperiod | Continuous illumination | | | | | Renewal | Daily (100%) | | | | | Temperature | 25 ± 1° C | | | | | Chemical Data | Temperature and pH at initiation and every 24 hours | | | | | Effect Measured | Growth | | | | | Test Acceptability | Growth (dry weight) of control > 3 times the dry weight of the inoculum | | | | ## 3. RESULTS This section presents the analytical chemistry and toxicity test results. The summary of analytical chemistry results includes a comparison of detected concentrations to effects thresholds for aquatic life. ## 3.1. Analytical Chemistry Of the 155 pesticides and 18 metals for which samples were analyzed, a total of 25 pesticides and 12 metals were detected in at least one sample from Lyon, Little Bear, or Swamp Creeks, or the Sammamish River Irrigation Return (Table 3-1). The pesticides and metals not detected in any sample are provided in Table 3-2. Detailed analytical results are provided in Appendix B and C for pesticides and metals, respectively. The pesticide and metals results are discussed separately in the following sections. Table 3-1. Parameters Detected in Test Creeks in 2000 | | Streams | | | | | | | | | | | | | |-----------------------|-----------|----------|------|---------|-----------|----------|-------------|---------|-----------|----------|----------------------|---------|-----------| | Analyte | Lyon | | | Swamp | | | Little Bear | | | | Irrigation
Return | | | | | May-Early | May-Late | June | October | May-Early | May-Late | June | October | May-Early | May-Late | June | October | September | | Pesticides | | | | | | | | | | | | | | | 2,4-D | Χ | Χ | | Χ | Χ | Χ | | Χ | Χ | Χ | | Χ | Χ | | 2,6-Dichlorobenzamide | - | - | ı | - | - | - | - | 1 | - | - | - | - | Х | | 4-Nitrophenol | | | | Χ | | | | Χ | | | | Χ | | | Atrazine | Χ | Χ | Χ | | | | Χ | | Χ | | | | | | Bromacil | | Χ | | | | | | | | | Χ | | | | Carbaryl | Χ | Χ | | | | | | | Χ | | | | | | Carbofuran | | | | | | | | | | | | | Χ | | Chlorpyrifos | Χ | Χ | | | | | | | | | | | Χ | | Desethylatrazine | | | Χ | | | | | | | | Χ | | | | Diazinon | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | Dicamba | | | _ | Χ | | | | | - | | | Χ | Х | | Dichlobenil | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | | Diuron | | | | | | | | | | | | | Х | | Ethofumesate | - | - | - | - | - | - | - | 1 | - | - | - | - | Х | | Malathion | | | | | Χ | Χ | | | | | | | | | | Streams | | | | | | | | | | | | | |-------------------|-----------|----------|------|---------|-----------|----------|-------------|---------|-----------|----------------------|------|---------|-----------| | Analyte | Lyon | | | Swamp | | | Little Bear | | | Irrigation
Return | | | | | | May-Early | May-Late | June | October | May-Early | May-Late | June | October | May-Early | May-Late | June | October | September | | MCPA | Χ | Χ | | | Χ | Χ | | | Χ | | | | | | MCPP | Χ | Χ | | Χ | Χ | Χ | | Χ | Χ | Χ | | Χ | | | Metalaxyl | | | | | | | | | | | | | Х | | Metolachlor | | | | | | | | | | | | | Х | | Pentachlorophenol | Χ | Χ | | Χ | Χ | Χ | | Χ | Χ | Χ | | Χ | Χ | | Prometon | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | | Simazine | Χ | Χ | Χ | Χ | | | Χ | | | | Χ | | | | Tebuthiuron | | | Χ | | | | | | Χ | Χ | Χ | | Х | | Trichlorpyr | Χ | Χ | | Χ | Χ | Χ | | Χ | Χ | Χ | | Χ | Х | | Trifluralin | | | Χ | | | | | | | | | | Χ | | Metals | | | | | | | | | | | | | | | Aluminum | ı | ı | 1 | ı | - | | - | ı | - | | Χ | ı | Χ | | Arsenic | Χ | | | Χ | | | | | | | | Χ | Χ | | Barium | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | Chromium | Χ | Χ | Χ | Χ | | | | | Χ | Χ | | Χ | Χ | | Cobalt | | | | Χ | | | | | | | | | Χ | | Copper | Χ | Χ | Χ | Χ | | Χ | | Χ | Χ | Χ | | Χ | Χ | | Lead | Χ | Χ | Χ | Χ | | Χ | | Χ | Χ | Χ | | Χ | | | Nickel | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | Χ | Χ | | Χ | Χ | | Vanadium | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | | Zinc | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | Χ | Χ | Χ | Χ | Χ | ⁻ indicates analyte not measured. Table 3-2. Parameters Measured But Never Detected in any of the Study Creeks | Pesticides | | | |---------------------------|--------------------------|-------------------| | 2,3,4,5-Tetrachlorophenol | 2,4,5-Trichlorophenol | Acetochlor | | 2,3,4,6-Tetrachlorophenol | 2,4,6-Trichlorophenol | Acifluorfen | | 2,4'-DDD | 2,4-DB | Alachlor | | 2,4'-DDE | 2,6-Diethylanaline | Aldrin | | 2,4'-DDT | 3,5-Dichlorobenzoic Acid | alpha-Chlordene | | 2,4,5-T | 4,4'-DDD | alpha-HCH | | 2,4,5-TB | 4,4'-DDE | Ametryn | | 2,4,5-TP | 4,4'-DDT | Atraton | | Azinphos ethyl | Endrin | Parathion | | Azinphos-methyl | Endrin Aldehyde | Pebulate | | Benfluralin (Benefin) | Endrin Ketone | Pendimethalin | | Bentazon | EPN | Phorate | | beta-HCH | EPTC (Eptam) | Phosphamidan | | Bromoxynil | Ethalfluralin | Picloram | | Butachlor | Ethion | Profluralin | | Butylate | Ethoprop | Prometryn | | Captafol | Fenamiphos | Pronamide | | Captan | Fenarimol | Propachlor | | Carbofuran | Fenitrothion | Propanil | | Carbophenothion | Fensulfothion | Propargite | | Carboxin | Fenthion | Propazine | | Chlorothalonil | Fluridone | Propetamphos | | Chlorpropham | Fonofos | Ronnel | | Cis-Chlordane | gamma-Chlordene | Sulfotep | | cis-Nonachlor | gamma-HCH | Sulprofos | | cis-Permethrin | Heptachlor | Temephos | | Coumaphos | Heptachlor Epoxide | Terbacil | | Cyanazine | Hexazinone | Terbufos | | Cycloate | Imidan | Terbutryn | | DCPA | loxynil | Tetrachlorvinphos | | DDMU | Kelthane | Thiobencarb | | delta-HCH | Linuron | Toxaphene | | Demeton-O | Merphos (1 & 2) | trans-Chlordane | | Demeton-S | Methoxychlor | trans-Nonachlor | | Pesticides | | | | |--------------------|---------------------|-------------|-----------| | Di-allate | Methyl Chlorpyrifos | Triadimefon | | | Dichlorprop | Methyl Paraoxon | Triallate | | | Dichlorvos | Methyl Parathion | Tribufos | | | Diclofop-Methyl | Metribuzin | Vernolate | | | Dieldrin | Mevinphos | | | | Dimethoate | MGK264 | Metals | | | Dinoseb | Mirex | Antimony | Beryllium | | Dioxathion | Molinate | Cadmium | Mercury | | Diphenamid | Napropamide | Molybdenum | Selenium | | Disulfoton | Norflurazon | Silver | Thallium | | Endosulfan I | Oxychlordane | | | | Endosulfan II | Oxyfluorfen | | | | Endosulfan Sulfate | | | | #### 3.1.1. Pesticides As shown in Table 3-1, 19 of the 25 pesticides detected in the 2000 study were measured in samples from Lyon, Little Bear, and/or Swamp Creek (the remaining six pesticides were only analyzed or detected in the Sammamish River Irrigation Return). For each of the 19 pesticides detected in study creeks, Figures 3-1 to 3-19 show the measured concentrations by stream and sampling time. The figures also show the pesticide effects threshold, as described and presented in King County (2002). If a pesticide was not detected in a sample, it is plotted as a "less than" value equivalent to the detection limit. Finally, for those pesticides analyzed by both the USGS and Ecology Manchester laboratories (Section 2.3), the following rules were used: (1) if the pesticide was detected by both laboratories, the mean concentration is shown; (2) if the pesticide was detected by only one laboratory, the mean of the detected concentration and the detection limit in the undetected sample is shown; and (3) if the pesticide was not detected by either laboratory, the lowest detection limit is shown. With the exception of diazinon in the Lyon Creek sample collected late in the May storm (Figure 3-8), no additional pesticides in Lyon, Little Bear, or Swamp Creeks were detected at concentrations above their effects thresholds in any sample. The one effects threshold exceedance by diazinon in the Lyon Creek sample was based on a detected concentration of 0.11 μ g/L (compared to an effects threshold of 0.09 μ g/L . In general, the remaining detected pesticide concentrations were often one or more orders of magnitude below their respective effects thresholds. Ratios of pesticide concentrations to their respective effects thresholds are provided in Appendix E. As discussed previously,
stream samples were collected early and late within a single May storm. The objective was to determine whether pesticide concentrations are highest early in the storm following the initial runoff of storm water into the streams. Overall, a consistent pattern in the relative pesticide concentrations early and late in a storm was not observed. Of 57 possible comparisons (3 streams *x* 19 pesticides), the early storm pesticide concentration was greater than the late storm concentration in 17 samples (30 percent). In 12 samples (21 percent), the late storm pesticide concentration was greater than the early storm concentration. Pesticides in the remaining samples were either not detected or, in one sample, the early and late storm concentration was the same. Stream samples were collected during storms in May and October to assess the potential influence of different use scenarios and antecedent conditions in the study area. For example, application rates of many pesticides are likely to be different in the spring compared to early fall. In addition, the duration of dry antecedent conditions prior to the storm is likely to be greater in the fall than in spring. Seasonal differences in pesticide concentrations can be seen in Figures 3-1 to 3-19. In general, pesticide concentrations during the May and October storm events are greater than under baseflow conditions in early summer. Furthermore, more pesticides were detected during the May storm event than the October storm. The number of detected pesticides from May (early in storm) vs. October were 11 vs. 9 in Little Bear Creek, 12 vs. 9 in Lyon Creek, and 9 vs. 8 in Swamp Creek. However, this comparison is only a rough approximation because detection limits often differed in the spring and fall samples. As shown in Table 3-1, 16 pesticides were also detected in the water sample collected from the Sammamish River Irrigation Return on September 11, 2000. Concentrations of detected pesticides in the Irrigation Return and their associated effects thresholds are provided in Table 3-3. As for the study creeks discussed above, diazinon was the only pesticide detected at a concentration greater than its effects threshold. Table 3-3. Pesticide Concentrations Detected in the Sammamish River Irrigation Return in September, 2000 | Pesticide | Concentration (µg/L) | Effects Threshold (µg/L) | |-----------------------|----------------------|--------------------------| | 2,4-D | 0.28 | 30 | | 2,6-Dichlorobenzamide | 0.21 | 13,416 | | Carbofuran | 0.229 | 0.8 | | Chlorpyrifos | 0.005 | 0.041 | | Diazinon | 0.586 | 0.09 | | Dicamba | 0.38 | 30.5 | | Dichlobenil | 0.041 | 3,100 | | Diuron | 0.052 | 4 | | Ethofumesate | 2.4 | 9.1 | | Metalaxyl | 0.15 | 6,250 | | Metolachlor | 0.007 | 5 | | Pentachlorophenol | 0.029 | 9.5ª | | Prometon | 0.007 | 49 | | Tebuthiuron | 0.076 | 25 | | Trichlorpyr | 0.28 | 150 | | Trifluralin | 0.003 | 3.2 | Bold and underlined pesticide concentrations exceed the effects threshold. ^aAssuming a pH of 7.5, the mean pH of the toxicity test samples. Figure 3-1. Concentrations of 2,4-D in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-2. Concentrations of 4-Nitrophenol in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-3. Concentrations of Atrazine in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-4. Concentrations of Bromacil in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-5. Concentrations of Carbaryl in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-6. Concentrations of Chlorpyrifos in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-7. Concentrations of Desethylatrazine in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-8. Concentrations of Diazinon in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-9. Concentrations of Dicamba in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-10. Concentrations of Dichlobenil in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-11. Concentrations of Malathion in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-12. Concentrations of MCPA in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-13. Concentrations of MCPP in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-14. Concentrations of Pentachlorophenol in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-15. Concentrations of Prometon in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-16. Concentrations of Simazine in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-17. Concentrations of Tebuthiuron in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-18. Concentrations of Trichlorpyr in Lyon, Little Bear, and Swamp Creeks During Sampling Periods Figure 3-19. Concentrations of Trifluralin in Lyon, Little Bear, and Swamp Creeks During Sampling Periods #### 3.1.2. Metals Measurement of total recoverable metal (TRM) concentrations includes some fraction of the metal that is bound to suspended solids or is strongly complexed with organic matter or other ligands and is not available to bind to gill receptor sites. Therefore, water quality standards for most divalent metals are based on the dissolved fraction of the metal, rather than the TRM concentration, as it more closely approximates the metal's bioavailable⁴ fraction (Prothro 1993; USEPA 1993). Effects thresholds for metals can be found in King County (2002). It should be noted that metals bound to suspended solids may settle and contribute to sediment metal loads. These sediment-associated metals may be incidentally ingested by water column organisms or be accumulated by benthic organisms and enter into the food chain. However, evaluation of sediment and dietary exposure pathways is beyond the scope of this report. Of the metals detected in 2000 (Table 3-1), only one, aluminum, exceeded the effects threshold in the study creeks (by a factor of 1.9). This exceedance occurred in the June sample collected from Little Bear Creek. In water collected from the Sammamish River Irrigation Return, the aluminum concentration also exceeded the effects thresholds (by a factor of 38). A comparison of the remaining metal concentrations to their respective thresholds is presented in Appendix E. As for pesticides, HQs for all metals are provided in Appendix E. ## 3.2. Toxicity test Results Toxicity test results for all streams and test species are summarized in Table 3-4. The table notes whether statistically significant (p<0.05) effects were observed in the test streams when compared to the reference stream (Rock Creek). As summarized above, the endpoints evaluated were reproduction and survival for *C. dubia*, growth (cell count) for *S. capricornutum*, and growth (dry weight) for *L. minor*. The detailed results for each toxicity test are provided in Appendix F. The following sections summarize these results. SMALL STREAMS TOXICITY/PESTICIDE STUDY 2000 ⁴ Bioavailability is the degree to which a contaminant in a potential source is free for uptake (movement into or onto an organism) (Hamelink et al. 1994). Table 3-4. Summary of Toxicity test Results for 2000 | | | C. dubia | | S. capricornutum | | L. minor¹ | |-------------------------|---------------------|------------|----------|------------------|----------|------------| | Location | Season | Unfiltered | Filtered | Unfiltered | Filtered | Unfiltered | | Lyon | May: early in storm | - | NT | - | Sig | Sig | | | May:late in storm | - | - | - | - | - | | | June | - | - | Sig | - | Sig | | | October | - | - | Sig | - | - | | Little Bear | May: early in storm | - | NT | Sig | - | - | | | May: late in storm | - | - | Sig | - | - | | | June | - | - | Sig | - | Sig | | | October | - | - | Sig | - | - | | Swamp | May: early in storm | - | NT | - | - | Sig | | | May: late in storm | - | - | - | - | Sig | | | June | - | Sig | Sig | - | Sig | | | October | - | - | Sig | - | - | | Sammamish
Irrigation | September | Sig | Sig | Sig | - | - | ¹ Only unfiltered water was used in *L. minor* toxicity tests. ## 3.2.1. Ceriodaphnia dubia $\it C. dubia$ reproduction in unfiltered samples from the three urban streams was not significantly reduced compared to the reference site. A significant reduction in reproduction, however, was observed in the filtered sample collected from Swamp Creek in June (see Table 3-4). This observation is somewhat unexpected because filtration of the water sample removes constituents in the water sample. Theoretically, filtration removes chemicals bound to particulates greater than 0.45 μ m, but concentrations of dissolved chemicals in the filtered and unfiltered samples should be the same. Accordingly, the observed reduction in reproduction in the filtered sample may not be chemical related. Furthermore, none of the pesticide concentrations in the June Swamp Creek sample exceeded their respective effects thresholds (see Section 3.1). Significant toxicity to *C. dubia* (i.e., decreased survival and reproduction) was also observed in both unfiltered and filtered samples from the Sammamish River Irrigation Return collected in September. Based on the comparison of pesticide concentrations to effects thresholds, the source of this toxicity may have been diazinon, as the concentration exceeded the effects threshold. In addition, *C. dubia* is among the most sensitive species to diazinon (USEPA 2000). ^{- =} Not significantly different than reference site. NT = Not tested. Sig = Significantly less than reference site (p<0.05). A consistent trend in *C. dubia* reproduction was not observed in samples collected early and late in the May 2000 storm (Figure 3-20). *C. dubia* reproduction was significantly greater (p<0.05) in samples collected late in the storm for Lyon Creek and Swamp Creek, and lower (although not significantly)
late in the storm for Little Bear Creek. Although none of the observed toxicity in unfiltered samples was significant, the results for Lyon Creek and Swamp Creek suggest pesticide exposure may have been highest in the initial runoff, although this is not strongly supported by the chemistry data (Section 3.2). Differences in toxicity test results could be attributed to a number of other factors, including non-chemical stressors and random variability. #### 3.2.2. Selenastrum capricornutum Growth of *S. capricornutum* was significantly reduced in 9 of 13 unfiltered creek samples, but only once in the filtered samples (see Table 3-4). The general absence of toxicity in the filtered samples suggests that the significant growth reduction observed in many of the unfiltered samples was not caused by dissolved chemicals. It is also unlikely that the observed growth effects are due to particulate-bound chemicals, as none of the metals or pesticides analyzed were ever detected at concentrations above their effects thresholds, with the exception of aluminum in two samples and diazinon in one sample. To investigate the possibility of additive effects of pesticides, ratios of detected pesticide concentrations to effects thresholds were summed. The sum of these ratios exceeded 1.0 for the early (1.3) and late (1.6) spring storm samples from Lyon Creek. However, the pesticide contributing the most to the total summed ratio was diazinon, for which the effects threshold is driven by sensitive invertebrates (algae are an order of magnitude less sensitive). When only the sum of the detected herbicide ratios was calculated for each stream, the values were all below 1.0. Additionally, no relationship was found between the concentration of detected metals and growth of *S. capricornutum*. Some non-chemical factors were investigated to explain the toxicity test results, including reduced light penetration or abrasion resulting from suspended particulates and competition for nutrients from indigenous algae in the creek samples. The possibility of a non-chemical factor influencing *Selenastrum* growth is also supported by reference site (Rock Creek) data, for which the same pattern was observed. In fact, growth in all unfiltered stream samples collected in spring 2000, including Rock Creek, was significantly reduced compared to the algal assay medium (AAM) in-house control. This last observation also suggests that the growth reduction observed in many of the unfiltered creek samples is not a function of laboratory conditions or methods. Figure 3-20. Mean *C. dubia* Reproduction in (a) Unfiltered and (b) Filtered Stream Samples The potential influence of TSS on the observed growth reduction in *S. capricornutum* was evaluated using TSS and turbidity data for the creek samples collected in 2000 (Table 3-8). There were no temporally consistent trends in TSS levels between urban creeks, although TSS was generally elevated in the storm samples (May, October) compared to the baseflow (June) sample. Although a consistent relationship between TSS and cell counts is not observed between creeks, within a given creek mean cell counts tended to decrease with increasing TSS concentration. Note, however, the Little Bear Creek sample with the highest TSS had the highest number of cell counts. Thus, despite the data generally supporting that TSS may be responsible for reduced algal growth, this was not always the case and suggests that other factors may be contributing to algal growth reduction. A study conducted by Andersen (2002) supported that factors other than TSS or turbidity in test creeks were responsible for the growth reduction in *S. caprocornutum*. She observed that *S. caprocornutum* growth was only impacted by turbidity once it reached 240 nephelometric turbidity units (NTU), which is over 30 times higher than the highest turbidity level measured in the creek samples. Table 3-8. Total Suspended Solids (TSS) Concentrations in Stream Samples | Sample Site | Date | TSS (mg/L) | Turbidity (NTU) | Visual Observations | |----------------------|-------------|------------|-----------------|--| | Lyon Creek | May (early) | 82 | - | Turbid; small particulates | | | May (late) | 30 | - | Turbid; small particulates | | | June | 32 | - | Clear; large plant debris and sediment particles | | | October | 172 | 86.1 | Gold tint; particulates | | Little Bear
Creek | May (early) | 30 | - | Turbid; fine to small particulates | | | May (late) | 32 | - | Turbid; fine to small particulates | | | June | 12 | - | Slight gold tone; some floc | | | October | 38 | 20.5 | Clear; some settled particulates | | Swamp Creek | May (early) | 22 | - | Turbid; small particulates | | | May (late) | 33 | - | Turbid; small particulates | | | June | 5 | - | Slight gold tone; some floc | | | October | 21 | 11.4 | Gold tint; cloudy | | Rock Creek | May | - | - | - | | | June | - | - | Clear, some floc | | | October | - | 1.07 | Clear | NTU = Nephelometric Turbidity Units - = Not available The reduction in *S. capricornutum* growth could also be due to indigenous organisms present in the unfiltered samples. For example, indigenous algae could compete for nutrients with the test algae (observations of indigenous algae in the toxicity test samples were noted). To evaluate this hypothesis further, the initial and final concentrations of ortho-phosphate (PO₄-P) and nitrate in the urban stream and reference stream samples were measured in the June and October samples (Table 3-9). The N:P for removal was higher than the theoretical 16:1 (as elements) in water from all the sites. This indicates that sufficient levels of nutrients were present for growth, and that competition for nutrients was probably not a factor in the growth reduction observed in the filtered samples. Overall, it does not appear that TSS, turbidity, or competition for nutrients by indigenous algae are responsible for the *S. capricornutum* growth reductions observed in the toxicity tests of unfiltered samples. To further evaluate potential influences of indigenous organisms in the unfiltered samples, the 2002 small streams study is planning on conducting *S. capricornutum* toxicity tests on unfiltered samples that have been sterilized (as well as non-sterilized filtered and unfiltered samples). Table 3-9. Initial and Final Nutrient (orthoP and NO2 +NO3) Levels and Nutrient Removal from Filtered Samples at the End of the 4-Day Test | | | OrthoP (mg/L) | | NO ₂ + NO ₃ (mg/L) | | | Removal | | |-------------------|---------|---------------|-------|--|---------|-------|---------|------| | Sample Site | Date | Initial | Final | Removal | Initial | Final | Removal | N:P | | Rock Creek | June | 0.190 | 0.003 | 0.187 | 4.36 | 2.36 | 2.00 | 24:1 | | Lyon Creek | June | 0.221 | 0.002 | 0.219 | 5.45 | 0.73 | 4.72 | 48:1 | | Little Bear Creek | June | 0.208 | 0.004 | 0.204 | 4.89 | 1.23 | 3.66 | 40:1 | | Swamp Creek | June | 0.234 | 0.003 | 0.231 | 5.23 | 1.91 | 3.32 | 32:1 | | Rock Creek | October | 0.189 | 0.003 | 0.186 | 4.25 | 1.71 | 2.54 | 30:1 | | Lyon Creek | October | 0.220 | 0.004 | 0.216 | 5.11 | 2.11 | 3.00 | 31:1 | | Little Bear Creek | October | 0.224 | 0.003 | 0.221 | 4.94 | 1.78 | 3.16 | 32:1 | | Swamp Creek | October | 0.224 | 0.002 | 0.223 | 5.03 | 1.62 | 3.41 | 35:1 | Like the *C. dubia* toxicity test results, consistent trends within an individual storm or between seasons were not observed in all streams. In general, *S. capricornutum* growth was similar in the stream samples collected early and late in the May storm event (Figure 3-21). A statistically significant difference (p<0.05) in growth was only observed in the Lyon Creek samples (both unfiltered and filtered). In the unfiltered Lyon Creek sample, *S. capricornutum* growth was significantly lower early in the May storm, while the opposite was observed in the filtered sample. *S. capricornutum* growth was significantly different (p<0.05) between May (late in storm) and October in unfiltered samples collected from Lyon and Little Bear Creeks and in the filtered sample collected from Little Bear Creek. Growth in the unfiltered Lyon and Little Bear Creek samples decreased and increased in the October sample, respectively, while growth in the Little Bear Creek filtered sample decreased in October compared to May. Figure 3-21. Mean *S. capricornutum* Growth in (a) Unfiltered and (b) Filtered Stream Samples * = Significantly reduced compared to reference creek #### 3.2.3. Lemna minor *L. minor* growth was only assessed in unfiltered stream samples because suspended solids are not expected to affect *L. minor* as it is a free-floating aquatic plant. Significantly reduced growth compared to Rock Creek was observed in six of 13 samples (Figure 3-22). Growth was significantly reduced in Lyon and Swamp Creeks in at least one of the spring storm samples, and in June samples from all three streams. Without results for filtered samples, it is not possible to determine if the observed growth reduction was a function of dissolved chemicals. Using effects threshold comparisons, no relationships were observed between the concentration of pesticides or metals detected and growth of *L. minor*. Like the *S. capricornutum* results, it is possible other unknown factors are responsible for the observed growth reductions. Based on the samples collected during the May storm event, growth was significantly reduced (p<0.05) in the sample collected early in the storm compared to the sample collected late in the storm. This is consistent with the May toxicity test results observed for *S. capricornutum*. In comparing *L. minor* growth between the May (late in storm) and October storms, growth was significantly lower (p<0.05) in the May samples from Lyon and Swamp Creeks. Figure 3-22. Mean L. minor Growth in Unfiltered Stream Samples ^{*} Significantly reduced compared to reference creek
4. SUMMARY AND CONCLUSIONS ## 4.1. Summary of Results This study was designed to provide field and laboratory data to address three primary questions: #### 1) Are pesticides present in Lyon, Little Bear, and Swamp Creeks at detectable levels? A total of 18, 15, and 12 pesticides were detected in Lyon, Little Bear, and Swamp Creeks, respectively. The pesticides most frequently detected during storm events included the insecticide diazinon, the herbicides 2,4-D, dichlobenil, MCPP, prometon, and trichlopyr, and the insecticide/fungicide pentachlorophenol. These pesticides were either not detected, or detected at lower levels, in the baseflow (June) samples, suggesting that storm water runoff is a significant source of pesticides to the suburban streams evaluated. ## 2) Do water samples from the suburban creeks adversely affect C. dubia, S. capricornutum, and L. minor? Toxicity tests were conducted with C. dubia and S. capricornutum using both unfiltered and filtered samples, while L. minor toxicity tests were conducted using only unfiltered samples. Toxicity was observed in 19 of 62 separate toxicity tests using all three test species in all test creeks during the study. Unfiltered samples adversely affected5 growth of S. capricornutum and L. minor in a minimum of one sample from each creek; no unfiltered samples adversely affected reproduction or survival of C. dubia. Using filtered water, only one sample adversely affected reproduction or survival of C. dubia (October, Swamp Creek) and *S. capricornutum* growth (May [early], Lyon Creek). Finally, unfiltered samples from the 124th Street Sammamish River Irrigation Return were found to adversely affect *C. dubia* reproduction or survival and *S. capricornutum* growth, and filtered samples were found to adversely affect *C. dubia* reproduction or survival. ## 3) How does time of sample collection (seasonally or within an individual storm) influence contaminant levels or adverse effects to test organisms? In general, fewer pesticides were detected under baseflow conditions compared to storm flows. In addition, concentrations of detected pesticides were lower under baseflow conditions. However, a consistent temporal pattern was not observed within the May storm event or between the May and October storm events. Within an individual creek, concentrations of detected pesticides in May were not consistently higher or lower early in the storm compared to late in the storm. In addition, between creeks, concentrations of some pesticides increased from May to October, while others decreased. _ ⁵ An adverse effect is defined as a statistically significant (p<0.05) response compared to the reference creek. No consistent patterns in toxicity test results were observed within the individual May storm or between the May and October storms. In filtered samples, *C. dubia* reproduction was significantly (p<0.05) reduced in the Lyon, Little Bear, and Swamp Creek samples collected in October compared to May. However, *S. capricornutum* growth was reduced in May, compared to October, in Little Bear and Swamp Creeks. ## 4.2. Summary and Conclusions This study documented increases in the number and concentration of pesticides in suburban creeks during storm events. Also, toxicity tests demonstrated that some samples adversely affected test organisms when the response was compared to a reference site. Effects threshold concentrations were exceeded twice in the 13 samples that were analyzed for pesticides. The first exceedance was for diazinon in Lyon creek in the sample collected late in the spring storm event. However, no corresponding toxicity was observed. The second was also for diazinon in the 124th Street Sammamish River tributary. In this case, toxicity was observed for two of the three test species, which suggests that diazinon was the cause. Effects thresholds were not exceeded in the remainder of cases where toxicity was observed, leaving the cause of observed toxicity uncertain. The first step in understanding the ecological significance of the pesticide concentrations is to identify whether a causal link exists between the chemistry and toxicity test results. The available data may be used as evidence to indicate whether pesticides are resulting in adverse effects to the test organisms, but are not conclusive because any number of stressors could be responsible for the observed effects. For example, the reduction in effects to *Selenastrum* in filtered samples suggests that other organisms in the sample, particulates, or compounds associated with the particulates are a source of stress to the algae. In addition, other stressors, such as non-pesticide organic chemicals, were not analyzed. To truly elucidate whether pesticides are the cause of the observed toxicity, a toxicity identification evaluation (TIE) would be required. A TIE uses a series of sample manipulations to identify the class of compound responsible for the observed toxicity observed in a sample. Such an approach has been used successfully in samples from the Sacramento-San Joaquin River Delta to identify organophosphate and carbamate pesticides as the source of toxicity to *C. dubia* (Werner et al. 2000). Another issue that may have influenced the interpretation of toxicity test results is the applicability of the reference creek (Rock Creek) to Lyon, Little Bear, and Swamp Creeks. Rock Creek is far from the suburban test creeks, at a higher elevation, and potentially has quite different natural inputs, water quality characteristics, and invertebrate populations. These differences may potentially influence the performance of test organisms and toxicity test results. Interpretation of toxicity test results is also compounded by the observation that *S. capricornutum* growth in the unfiltered sample from Rock Creek collected in spring 2000 did not meet the control criteria of 1.0×10^6 cells per mL. Growth in the Rock Creek sample was also significantly reduced compared to in-house controls using AAM. Thus, it is clear that characteristics of the natural waters may substantially influence test organism performance and mask the source of any potential anthropogenically generated stressors. To further evaluate whether pesticides are causing adverse effects to aquatic biota during storm events and posing a risk to aquatic communities, future studies should focus on determining causality. In terms of toxicity, this would require conducting TIEs to elucidate the cause of any observed toxicity. Assessing whether aquatic communities are at risk from pesticides will require an evaluation of all potential stressor sources in the creek subbasins. For example, *S. capricornutum* testing in 2002 will be conducted using filtered, unfiltered, and sterilized unfiltered stream samples. This will help determine if reduced growth is due to toxicants associated with particulate matter or stress from competition with other algae for nutrients or predation by organisms in the unfiltered stream water. This and other stressor sources will be evaluated in the SWAMP risk assessment. The combination of TIE results and a risk characterization of all likely stressors to a creek community will provide the strongest evidence of whether pesticides from storm events are posing an unacceptable risk to suburban creeks. ## 5. REFERENCES - Andersen, H. 2002. Relationship between reduction in growth of *Selenastrum capricornutum* and turbidity. King County Environmental Laboratory, Seattle, Washington. 2 pp. - ASTM (American Society for Testing and Materials). 1998. Annual book of ASTM standards. Volume 11.05: Biological effects and environmental fate; biotechnology; pesticides. West Conshocken, Pennsylvania. 1556 pp. - Davis, D. 1993. Washington State Pesticide Monitoring Program Reconnaissance sampling of surface waters (1992). Washington State Department of Ecology. Olympia WA. Pub 93-e09. - Davis, D. 1996. Washington State Pesticide Monitoring Program 1994 surface water sampling report. Washington State Department of Ecology. Olympia WA. Pub 96-305. - Davis, D. 1998. Washington State Pesticide Monitoring Program 1996 surface water sampling report. Washington State Department of Ecology. Olympia WA. Pub. 98-305. - Davis, D. 2000. Washington State Pesticide Monitoring Program 1997 surface water sampling report. Washington State Department of Ecology. Olympia WA. Pub. 00-03-003. - Hamelink, J.L., P.F. Landrum, H.L. Bergman, and W.H. Benson, Eds. 1994. Bioavailability: Physical, chemical, and biological interactions. CRC Press, Boca Raton, Florida. - Kerwin, J. 2001. Salmon and Steelhead Habitat Limiting Factors Report for the Cedar-Samammish Basin (Water Resource Inventory Area 8). Washington Conservation Commission, Olympia, Washington - King County. 2001a. 1999 Habitat inventory and assessment of three tributaries to the Sammamish River: North, Swamp, and Little Bear Creeks. King County Department of Natural Resources Wastewater Treatment Division, Seattle, WA. - King County. 2001b. 2000 Volunteer Salmon Watcher Program in the Lake Washington Watershed. King County Water and Land Resources Division, in cooperation with Sammamish Watershed Forum. Seattle, WA. - King County. 2002. Small streams toxicity/pesticide study 1999. '22, 2002. http://dnr.metrokc.gov/wlr/waterres/streams/pestindex.htm. - Mattila, J. 1999. Field Notes. King County Staff, Seattle, WA. Market Trends Incorporated. 1996. 1996 King County household hazardous waste survey report: Bellevue Washington, prepared for King County Local Hazardous Waste Management Program, 74 p. - Mavros, B. 2000. Personal Communication. King County Department of Natural Resources, Seattle, WA. - Murphy, M.L. and K.V. Koski. 1989. Input and depletion of woody debris in Alaska streams and implications for streamside management. North American Journal Fisheries Management 9:427-436. - Prothro, M.G. 1993. Office of water policy and technical guidance on interpretation and implementation of
aquatic metals criteria. Memorandum from Acting Assistant Administrator for Water. Washington D.C. USEPA Office of Water. 7 pp. Attachments 41 pp. - USEPA. 1993. Water quality criteria: aquatic life criteria for metals. Federal Register 58(108):32131–32133. - USEPA. 1996. Sampling ambient water for trace metals at EPA water quality criteria levels. U.S. Environmental Protection Agency, Office of Water, Washington, D.C. - USEPA. 2000. Ambient aquatic life water quality criteria for diazinon-draft. Office of Water, U.S. EPA, Washington, D.C. 80 pp. - Voss, F., S. Embrey. 2000. Pesticides detected in urban streams during rainstorms in King and Snohomish Counties, Washington, 1998. US Geological Survey Water Resources Investigations Report 00-4098. - Voss, F., S. Embrey, J. Ebbert, D. Davis, A. Frahm, G. Perry. 1999. Pesticides detected in urban streams during rainstorms and relations to retail sales of pesticides in King County, Washington: US Geological Fact Sheet 097-99, 4p. - Werner, I., L.A. Deanovic, V. Connor, V. de Vlaming, H.C. Bailey, and D.E. Hinton. 2000. Insecticide-caused toxicity to *Ceriodaphnia dubia* (Cladocera) in the Sacramento-San Joaquin River Delta, California, USA. Environ. Toxicol. Chem. 19(1):215-227. - Williams, R. 1998a. Modeling pesticide run-off to surface waters. Part I: Model theory and development. Pestic. Sci. 1998, 53: 113-120. - Williams, R. 1998b. Modeling pesticide run-off to surface waters. Part II: Model application. Pestic. Sci 1998, 54:121-130. # APPENDIX A: SMALL STREAM TOXICITY STUDY # PROJECT SAMPLING AND ANALYSIS PLAN SMALL STREAMS TOXICITY STUDY Prepared By: Dean Wilson, Helle Andersen. #### **Approved By** | Project Manager: | Dean Wilson (206) 296-8252
dean-wpcd.wilson@metrokc.gov | |----------------------|---| | Title and Agency: | Water Quality Planner | | | King County Department of Natural Resources | | Signature/Date: | | | | | | Project Coordinator: | Jim Ebbert | | Title and Agency: | Supervisory Hydrologist, NAWQA | | | U.S. Geological Survey | | Signature/Date: | | | Project Coordinator: | Stuart Magoon | | Title and Agency: | Laboratory Director, Manchester Laboratory | | | Washington State Department Of Ecology | | Signature/Date: | | | Lab Project Manager: | Mary Silva | | Title and Agency: | Lab Project Manager, Environmental Laboratory King County Department of Natural Resources | | Signature/Date: | | | Lab QA Officer: | Colin Elliott | | Title and Agency: | QA Officer, Environmental Laboratory King County Department of Natural Resources | | Signature/Date: | | #### 1.0 PROJECT DESCRIPTION ## **Background** The United States Geological Survey (USGS) and the Washington Department of Ecology (Ecology) have been studying the ambient distribution of pesticides in the Puget Sound Region for much of this decade under the National Water Quality Assessment Program (NAWQA). Much of this work has involved storm sampling, in effect monitoring current trends in non-point pollution. Initial findings focused subsequent efforts on small suburban streams. The highest number of pesticide detection's have occurred in the urban/suburban setting, particularly in watersheds with a high percentage of residential land use. This has led to the conclusion that chemicals from lawns and landscapes are consistently making their way into non-point run off. In 1999 the Small Stream Study was primarily designed to answer three questions: **Question 1:** Is toxicity¹ observed in small streams? **Answer** Yes. Toxicity to the test species *Selenastrum capricornutum* was observed in the three test streams **Question 2:** Is toxicity observed in small streams at different times of the year and under different hydrologic conditions? **Answer** Yes. Toxicity to *S. capricornutum* was observed in test streams during three sampling events: spring and fall runoff and summer baseflow. **Question 3** To what extent can the observed toxicity be linked to pesticides or other contaminants that may be present in the streams? Answer The 1999 study design enabled us to take an initial look at what might be causing toxicity observed in the study streams. It did not, however, provide a definitive answer to this question. We did learn that some of the observed toxicity is likely the result of exposure to a mixture of compounds including metals and pesticides. Based on our preliminary work, it appears that much of the observed toxicity was caused by exposure to particulate associated chemicals². To answer the question "What is causing the observed toxicity?" will require further study. Currently, King County is evaluating the potential environmental impact of siting a new treatment plant in the North Lake Washington/Sammamish watershed. Of particular interest is the potential environmental impact of a freshwater discharge and use of reclaimed water (i.e., direct or indirect ¹ Toxicity as based on the effects observed in two test species; *Selenastrum capricornutum* and *Ceriodaphnia dubia*. ² Toxicity was significantly decreased when samples were filtered prior to testing. discharge) on the Sammamish/Washington watershed. A clear understanding of current environmental conditions is critical to fully understand the environmental significance and potential effects such projects would have on the ecosystem, including threatened and endangered species. ## **2000 Study Questions** To thoroughly understand the current environmental conditions in the watershed, a better understanding of the toxicity observed in streams in 1999 is necessary. To obtain this information, a follow-up study for 2000 will be conducted to answer these questions: - (1) What is the environmental significance of toxicity observed in 2000? - (2) What is the general class of contaminant (e.g., metal, pesticide) likely causing the observed toxicity? - (3) Additional assessments will be made on the relative difference in toxicity between samples taken early and late during the same storm and storms early and late in spring. To better understand the environmental significance of toxicity information, sampling in 2000 will be conducted in streams where additional habitat and water quality data is available. Both Swamp and Little Bear Creeks have had habitat assessments, fisheries use assessments, and benthic taxonomy analysis completed. This information, along with the toxicity, pesticides, and metals data that will be collected in 2000, will enable staff to use a risk assessment approach to evaluate the environmental significance of the toxicity information. To understand the general class of contaminant likely causing the observed toxicity, special toxicological manipulations will be used on samples exhibiting toxicity. This information will be used in a number of ways: - to determine if a specific causal agent may be identified - where to focus future investigative efforts - to determine if best management practices will be useful in preventing toxicity and - to begin to understand treatment objectives for a freshwater discharge and the use of reclaimed water in the watershed. # 2.0 PROJECT ORGANIZATION AND RESPONSIBILITY | Name | Affiliation | Role | |-----------------|---|--| | Dean Wilson | King County Dept of Natural Resources Modeling and Assessment | Project Manager
(206) 296-8252
dean-wpcd.wilson@metrokc.gov | | Dan Smith | King County Dept of Natural Resources Modeling and Assessment | Field Sampling Coordinator
(206) 296-8007
daniel-t.smith@metrokc.gov | | Jim Ebbert | U.S. Geological Survey Puget Sound Basin NAWQA | USGS Project Coordinator
(253) 428-3600 ext 2682
jcebbert@usgs.gov | | Sandra Embrey | U.S. Geological Survey Puget Sound Basin NAWQA | USGS Field Coordinator
(253) 593-6510
ssembrey@usgs.gov | | Stuart Magoon | Washington State Department of Ecology Manchester Laboratory | Ecology Laboratory Project Coordinator (360) 871-8801 smag461@ecy.wa.gov | | Karin Feddersen | Washington State Department of Ecology Manchester Laboratory | Ecology Laboratory
(360) 871-8829
kfed461@ecy.wa.gov | | Colin Elliott | King County Environmental Laboratory Client Services | King County Laboratory QA Officer
(206) 684-2343
colin.elliott@metrokc.gov | | Mary Silva | King County Environmental Laboratory Client Services | King County Laboratory Project Manager
(206) 684-2359
mary.silva@metrokc.gov | | Helle Andersen | King County Environmental Laboratory Aquatic Toxicology | Toxicology Project Coordinator
(206) 684-2301
helle.andersen@metrokc.gov | | Jim Buckley | King County Environmental Laboratory Aquatic Toxicology | Toxicology Lead
(206) 684-2314
jim.buckley@metrokc.gov | ## 3.0 DATA QUALITY OBJECTIVES The procedures and practices described in this Sampling and Analysis Plan are designed to generate data that will be useful to and will support decision making as discussed in the project description section. Critical elements of data quality objectives are discussed in this section. Procedures to attain these data quality objectives are discussed throughout this document. An associated QA Plan has not been prepared for this project. However, additions such as data reporting have been made to this SAP to include some of the topics normally included in a project QA Plan. #### **Precision and Bias** Laboratory default QC procedures are sufficient for both the chemical testing and toxicity testing. Replicates, positive and negative control samples as per routine laboratory protocol are to be analyzed for this study. A reference site is included in each sampling event. All organics (pesticides, herbicide and BNA) analyses are to include surrogate compounds. Some pesticide compounds are present on both the USGS and Ecology target lists, analytical replicate
data will be available for these compounds. However, it should be pointed out that only USGS will filter pesticide samples prior to analysis. One field replicate will be collected for metals and one field duplicate (field split) will be collected for total suspended solids and pesticides/herbicides during the early phases of the study, either the spring or summer sampling. Elements of "clean hands" sampling will be employed to prevent contamination of samples. One field blank will be collected for metals analysis during each sampling event. One field blank will be collected for pesticides/herbicides during the first (Spring) sampling event. Metals results will be compared to water quality standards. ## Representativeness Sites to be sampled are not considered to represent all such sites in this region. Selected high bias sites have higher levels/and or more detection's of pesticides than other sites studied. A site with low previous detected levels of pesticides, a low bias site, has also been selected. The timing of the sampling event is selected to enhance the probability of detecting pollutants and toxicity. Storm water samples will be collected as stream levels rise during the initial runoff from a storm event. Pesticide, and total suspended solid samples will be collected using a technique which collects a representative grab sample. This technique composites a group of grab samples taken across a stream cross section. Toxicity and metals samples will be collected from a single high flow location within the stream. This is considered to approximate representative sampling techniques. It should be pointed out that for some parameters, such as the low levels metals analysis, the likelihood of contamination from a multiple sample compositing technique far outweighs the possible advantages of obtaining a slightly more representative sample. ## **Comparability** Sampling technique is coordinated with USGS and employs the same technique as in previous studies for the toxicity and pesticide samples. Other parameters have not previously been sampled and tested. Laboratories used for previous studies are to be used for this study as well. This enhances data comparability. ## **Completeness** Based on data usage, and the limited and focused nature of this study, all parameters are needed for each site. Analytical difficulties requiring dilution of the sample matrix and subsequent elevation of quantitation limits are to be relayed to the Project Manager, Dean Wilson. In this event, he will coordinate with other data users, George Perry and Jim Ebbert, to formulate a potential resolution. Detection limits are not expected to vary significantly from those contained in the attachment to this SAP. However, detection limits are matrix dependent and although we do not anticipate that the practical quantitation limits will vary significantly from those stated in the method, the possibility does exist with a storm event. Hold times are to be achieved for all analyses. ## 4.0 SAMPLING PROCEDURES Samples in 1998 showed higher levels of diazinon than 1999. Also, toxicity to *Ceriodaphnia* was observed in 1998 but not in 1999. Possible reasons are that 1998 samples were collected earlier in the storm event and the storm sampled occurred earlier in the spring when pesticide sales data showed highest sales. To assess if there are any differences in pesticide concentrations during the early part of a storm and the late part of the storm, we will collect two samples during each storm event. To assess if there are any differences between an early spring storm event and a later one, we will collect samples from two spring storm events. Water from Rock Creek will be sampled during non-storm events for reference testing. #### Sampling Matrix #### **Sampling Summary Table** | Site | Early Spring Runoff | | Late Sprin | Early Fall Runoff | | |----------------------|---|---|---|---|---| | Sample
Timing | Early in
Hydrograph | Late in
Hydrograph | Early in
Hydrograph | Late in
Hydrograph | Early in
Hydrograph | | Lyon
Creek | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | | Swamp
Creek | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | | Little Bear
Creek | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Toxicity,
Pesticides,
Metals, TSS | Additionally, one equipment field blank will be collected for pesticides and metals. The first flush from the storms will be sampled using autosamplers. Once the storm begins, field crews will travel to the sampling locations, pick up the sample that was collected by the autosampler and collect a second sample using techniques described in the original sampling and analysis plan. Storm criteria will be similar to sampling in 1999. Storm water target volume will again be in the range of 0.25 inches. An antecedent dry period of several days will be necessary. Ideally, a target storm will follow a dry sunny weekend, in which homeowners are most likely to be gardening and maintaining the landscape in residential areas. Dan Smith (King County) and Sandy Embrey (USGS) will consult prior to mobilization. #### **Filtration** Filtration will be conducted in the field for USGS Method 2010 as described below. Filters are to be stored frozen in glass jars until permission for disposal is granted by the project manager. Any filtering conducted for toxicity testing will be conducted by the aquatic toxicity laboratory. Filters may be discarded. *Field Blank.* One (1) field blank will be collected for pesticide/herbicide testing. Clean water will be used in field blank collection. USGS Laboratory water will be drawn through the stream sampler (described above), into the sample bottles and then into the compositing carboy. The Teflon cone splitter will be used to split a sample aliquot into a sample bottle for blank testing. *Field Duplicate (Field Split).* To assess the precision of the field sampling and analytical processes, one (1) field duplicate sample will be collected at a given site for pesticide/herbicide and TSS analysis. **Equipment Blank**. To assess potential contamination from auto samplers, one equipment blank will be collected and analyzed. #### **Field Quality Control Samples** | Parameter | Field QC Sample Type | Frequency | |---|-------------------------------------|----------------| | Metals, Total & Dissolved (includes Hg) | Field Blank | Once / Event | | Metals, Total & Dissolved (includes Hg) | Field Equipment Blank (autosampler) | Once / Project | | Pesticides / Herbicides | Field Equipment Blank (autosampler) | Once / Project | | Metals, Total & Dissolved (includes Hg) | Field Replicate | Once / Project | | Pesticides / Herbicides / TSS | Field Duplicate (split) | Once / Project | #### **Metals** A modified EPA Method 1669 approach has been developed for collection of low-level metals samples. It is critical that any object or substance that contacts the sample is non-metallic and free from any material that may contain metals of concern. #### **Equipment/Definition:** - Gloves clean, non-talc polyethylene, latex, vinyl, or PVC - Storage Bags clean, zip-type, non-vented, colorless polyethylene - Cooler clean, non-metallic, with white interior - Reagent water water in which the analytes of interest and potentially interfering substances are not detected at the Method Detection Limit (MDL) of the analytical method used for analysis of samples. Acid washed, polyethylene 500-ml bottles will be double bagged in ziplock type bags. Sampling personnel are required to wear clean, non-talc gloves at all times when handling sampling equipment and sample containers. #### Sample Collection Procedures: The sampling team should approach the site from down current and downwind to prevent contamination of the sample by particles sloughing off the vehicle or equipment. If it is not possible to approach from downwind, the site should be approached from down current. Once at the sample site, withdraw the ziplock bag containing the appropriate metals bottle. Unzip the outer bag. Next, a pair of clean gloves is put on and the inside bag containing the sample bottle is then open. After the bottle is removed the inside bag is resealed. Facing upstream, preferably in the portion of the channel with predominant flow, the cap is unscrewed. While holding the cap upside down, the sample bottle is inverted and submerged, allowing the bottle to partially fill with sample. After the cap is screwed back on the bottle shake it several times. Empty the rinsate downstream of the sample site. While avoiding stirring up the sediment, as this can change the test results drastically. After two more rinsings, hold the bottle under water and allow it to fill with sample. After the bottle has filled, and while the bottle is still inverted so that the mouth of the bottle is underwater, replace the cap of the bottle. This will prevent the sample from coming into contact with the air. The inside bag is then reopened and the bottle place back inside. All the ziplock bags are resealed and the package placed inside the cooler. A new set of gloves must be used for each sample. #### Field QC Sampling Procedure for Metals: **Field Blank.** To demonstrate that sample contamination has not occurred during field sampling and sample processing one (1) field
blank must be generated during each event. Field blanks are "collected" **after** sample collection. A clean, acid washed, 500 ml polyethylene sample bottle will be filled with reagent water in the laboratory, double bagged, and brought to the field for "collection." When at the field collection site, and just after sample collection, the field blank container will be removed from the bags as described above. The lid to the field blank will be removed for approximately the same number of seconds that the actual sampling bottle interior was exposed to the ambient air during sampling. The lid will then be replaced and the field blank re-bagged and placed in the cooler with the other samples. *Field Replicate.* To assess the precision of the field sampling and analytical processes, at least one (1) field replicate metals sample must be collected at a given site. The field replicate is generated by collecting two samples in rapid succession at the same site. | Parameter | Field QC Sample Type | Frequency | | |----------------------------|----------------------|----------------|--| | Total Metals (includes Hg) | Field Blank | Once / Event | | | Total Metals (includes Hg) | Field Replicate | Once / Project | | | Pesticides / Herbicides | Field Blank | Once / Project | | | Pesticides / Herbicides | Field Duplicate | Once / Project | | | TSS | Field Duplicate | Once / Project | | #### **Field Quality Control Samples** ## **Sample Identification** Each sample will be identified by a unique laboratory sample number that will be assigned to each sampling location and event. A single sample number will be used for all parameters analyzed from the same sample. Sample numbers will be assigned and sample containers labeled with these sample numbers prior to use in the field. Sample labels will also include information about the sampling location, sampling date, project number, sample matrix, requested analytical parameters and preservative. KCEL sample identification numbers will be assigned for all samples and will be used as a cross reference for samples going to the Ecology and USGS laboratories. KCEL labels will be provided for Ecology and USGS samples. ## **Sample Containers** All sample containers for samples to be analyzed at the KCEL will be supplied by the KCEL. These containers will be prewashed and prepared for sampling in accordance with standard operating practice of the KCEL. Sample containers for samples to be analyzed at the USGS Laboratory will be supplied by the USGS. Sample containers for samples analyzed at the Ecology Manchester Laboratory will be obtained from Ecology. #### Sampling Container **Parameter** Matrix Container Size Preservative **Hold Time** USGS-Schedule 2010 water Teflon® 4°C 48 hours extract pesticides 14 days analyze **Ecology-Chlorinated** Amber glass 1 gallon 4°C 7days extract water organophosphorus & 40 days analyze nitrogen containing pesticides **Ecology-Chlorinated** 4°C water Amber glass 1 gallon 7 days extract Herbicides 40 days analyze KCEL-Total Metals Polyethylene 500ml HNO₃ 180 days analyze water (acid rinsed) (28 days Hg) pH < 2preserved at lab **KCEL-Toxicity** water glass 3 ea, 2-Liter 4°C 36 hours analyze Filters $0.7~\mu$ USGS glass freeze TSS water Polyethylene 1 Liter 4° C 7 days analyze #### Sample Containers, Preservation and Storage Conditions ## **Sample Preservation** Samples will be preserved in accordance with the guidelines and references listed in the above table. Samples will be preserved as soon as possible after sample collection and always within 24 hours of sampling. After collection, all samples will immediately be placed in an ice-filled, insulated cooler to maintain sample temperature of approximately 4°C until delivery to the laboratory. ## **Sample Delivery** All samples will be delivered to the various laboratories in sufficient time to allow the laboratories to meet the analytical hold times specified in the table above. Additionally, sample preservation requirements note that samples are to be preserved within 24 hours of sampling. Samples will be carried by USGS to the National Water Quality laboratory for USGS schedule 2010 analyses, and to Ecology's Manchester Laboratory for chlorinated pesticides, organophosphorus pesticides, chlorinated herbicides, and nitrogen-containing pesticides analyses. Metals samples must be delivered to the KCEL in sufficient time to allow for sample preservation within 24 hours. # **Chain of Custody** The chain-of-custody forms to be used for this project are included as an appendix and attachment to this QA plan. The KCEL chain-of-custody form, or *Laboratory Work Order* form should be initiated in the field as samples are collected and accompany all samples during transport to KCEL (see Appendix). Ecology will provide a chain-of-custody form for samples delivered to their Manchester lab by USGS personnel (see Attachment). USGS will manage Chain-of-Custody for samples delivered to the USGS Laboratory. The sample release section of the chain-of-custody forms will be completed at the time of sample transfer to the laboratory. Date and time of sample delivery as well as the signature of the individual delivering the samples (Relinquished By) must be filled out at this time. The sample recipient (Received By) completes the chain-of-custody form and provides a copy to the sample deliverer. At each sampling location, the following information will be recorded on waterproof field notes: date and time of sample collection, sampling personnel, station location information, weather conditions, number and type of samples collected, any unusual ambient conditions, and any deviations from sampling procedures specified in this document. If field measurements are collected or field analyses performed, results are also recorded on the field notes. # 5.0 ANALYTICAL PROCEDURES - SUMMARY OF TESTING A summary of the testing to be conducted for this site is listed below; #### **Laboratory Analysis Method Summary** | Parameter | Matrix | Total Number of Samples*** | Method | Laboratory | |-------------------------------|---------|----------------------------|------------------|----------------------| | Organochlorine Pesticides | Water | 15 | US EPA 8085 | Ecology | | Chlorophenoxy Herbicides | Water | 15 | US EPA 8085 | Ecology | | Organophosphorus Pesticides | Water | 15 | US EPA 8085 | Ecology | | Nitrogen Pesticides | Water | 15 | US EPA 8085 | Ecology | | Miscellaneous Pesticides | Water* | 15 | USGS 2010 | USGS | | Total Metals | Water | 18 | EPA 200.8 | KC Environmental Lab | | Dissolved Metals | Water* | 18 | EPA 200.8 | KC Environmental Lab | | Ceriodaphnia Chronic Toxicity | Water** | 13 | EPA 600/4-89/001 | KC Environmental Lab | | Selenastrum Chronic Toxicity | Water** | 13 | EPA 600/4-89/001 | KC Environmental Lab | | Lemna Minor | Water | 13 | | KC Environmental Lab | | Total Suspended Solids | Water | 13 | SM 2540-D | KC Environmental Lab | ^{*} filtered ^{**} both filtered and unfiltered ^{***} Includes QA/QC samples #### **KCEL Metals Detection Limit Summary** | Analyte | Method Detection Limit (μg/L, ppb) | |-----------|------------------------------------| | Mercury | 0.2 | | Antimony | 0.5 | | Arsenic | 0.5 | | Beryllium | 0.2 | | Cadmium | 0.1 | | Chromium | 0.4 | | Copper | 0.4 | | Lead | 0.2 | | Nickel | 0.3 | | Selenium | 1.5 | | Silver | 0.2 | | Thallium | 0.2 | | Zinc | 0.5 | | Hardness | 0.2 mg CaCO3/L | ### **USGS Schedule 2010 Target Pesticides List for Water Analyses** | Analyte | Method Detection Limit (μg/L, ppb) | Analyte | Method Detection Limit (µg/L, ppb) | |---------------------|------------------------------------|-------------------|------------------------------------| | acetochlor | 0.002 | malathion | 0.005 | | alachlor | 0.002 | metolachlor | 0.002 | | atrazine, desethyl- | 0.002 | metribuzin | 0.004 | | atrazine | 0.001 | molinate | 0.004 | | azinphos-methyl | 0.001 | napropamide | 0.003 | | benfluralin | 0.002 | parathion, ethyl- | 0.004 | | butylate | 0.002 | parathion, methyl | 0.006 | | carbaryl | 0.003 | pebulate | 0.004 | | carbofuran | 0.003 | pendimethalin | 0.004 | | chlorpyrifos | 0.004 | permethrin, cis | 0.005 | | cyanazine | 0.004 | phorate | 0.002 | | DCPA (Dacthal) | 0.002 | pronamide | 0.003 | | 4,4' -DDE | 0.006 | prometon | 0.018 | | diazinon | 0.002 | propachlor | 0.007 | | dieldrin | 0.001 | propanil | 0.004 | | 2,6-diethylaniline | 0.003 | propargite | 0.013 | | dusulfoton | 0.017 | simazine | 0.005 | | EPTC (Eptam) | 0.002 | thiobencarb | 0.002 | | ethalfluralin | 0.004 | tebuthiuron | 0.010 | | ethoprop | 0.003 | terbacil | 0.007 | | fonofos | 0.003 | terbufos | 0.013 | | alpha-BHC | 0.002 | triallate | 0.001 | | gamma-BHC (Lindane) | 0.004 | trifluralin | 0.002 | | linuron | 0.002 | | | #### **Chlorinated Pesticides** | Analyte | Quantitation Limit
(µg/L, ppb) | Analyte | Quantitation Limit
(µg/L, ppb) | |---------------------|-----------------------------------|--------------------|-----------------------------------| | 4,4'-DDT | 0.035 | cis-nonachlor | 0.035 | | 4,4'-DDE | 0.035 | trans-nonachlor | 0.035 | | 4,4'-DDD | 0.035 | oxychlordane | 0.035 | | 2,4'-DDT | 0.035 | dicofol (keithane) | 0.17 | | 2,4'-DDE | 0.035 | dieldrin | 0.035 | | 2,4'-DDD | 0.035 | endosulfan I | 0.035 | | DDMU | 0.035 | endosulfan II | 0.035 | | aldrin | 0.035 | endosulfan sulfate | 0.035 | | alpha-BHC | 0.035 | endrin | 0.035 | | beta-BHC | 0.035 | endrin aldehyde | 0.035 | | delta-BHC | 0.035 | endrin ketone | 0.035 | | gamma-BHC (Lindane) | 0.035 | heptachlor | 0.035 | | captan | 0.14 | heptachlor epoxide | 0.035 | | captafol | 0.21 | methoxychlor | 0.035 | | cis-chlordane | 0.035 | mirex | 0.035 | | trans-chlordane | 0.035 | pentachloroanisole | 0.035 | | alpha-chlordene | 0.043 | toxaphene | 0.85 | | gamma-chlordene | 0.035 | | | #### **Organophosphorus Pesticides** | Analyte | Quantitation Limit
(μg/L, ppb) | Analyte | Quantitation Limit
(µg/L, ppb) |
---------------------|-----------------------------------|-------------------|-----------------------------------| | azinphos-ethyl | 0.12 | fensulfothion | 0.075 | | azinphos-methyl | 0.12 | fenthion | 0.055 | | carbophenothion | 0.80 | fonophos | 0.045 | | chlorpyrifos | 0.055 | imidan | 0.080 | | chlorpyrifos-methyl | 0.050 | malathion | 0.060 | | coumaphos | 0.090 | merphos | 0.12 | | DEF | 0.11 | methamidophos | 0.30 | | demeton-O | 0.055 | mevinphos | 0.075 | | demeton-S | 0.060 | paraoxon-methyl | 0.15 | | diazinon | 0.060 | parathion | 0.06 | | dichlorvos | 0.060 | parathion-methyl | 0.055 | | dimethoate | 0.060 | phorate | 0.055 | | dioxathion | 0.12 | phosphamidan | 0.18 | | disulfoton | 0.045 | propetamphos | 0.15 | | EPN | 0.075 | ronnel | 0.055 | | ethion | 0.055 | sulfotepp | 0.045 | | ethoprop | 0.060 | suiprofos | 0.055 | | fenamiphos | 0.12 | temephos | 0.70 | | fenitrothion | 0.055 | tetrachlorvinphos | 0.15 | #### **Chlorinated Herbicides** | Analyte | Quantitation Limit
(µg/L, ppb) | Analyte | Quantitation Limit
(µg/L, ppb) | |----------------------------|-----------------------------------|-------------------|-----------------------------------| | 2,4-D | 0.042 | bromoxynil | 0.042 | | 2,4-DB | 0.050 | DCPA (Dacthal) | 0.033 | | 2,4,5-T | 0.033 | dicamba | 0.042 | | 2,4,5-TB | 0.038 | dichlorprop | 0.046 | | 2,4,5-TP (Silvex) | 0.033 | diclofop-methyl | 0.063 | | 2,3,4,5 -tetrachlorophenol | 0.023 | dinoseb | 0.063 | | 2,3 ,4,6-tetrachlorophenol | 0.023 | ioxynil | 0.042 | | 2,4,5-trichlorophenol | 0.025 | MCPA | 0.083 | | 2,4,6-trichlorophenol | 0.025 | MCPP | 0.083 | | 3 ,5-dichlorobenzoic acid | 0.042 | pentachlorophenol | 0.021 | | 4-nitrophenol | 0.073 | picloram | 0.042 | | acifluorfen | 0.17 | trichlopyr | 0.035 | | bentazon | 0.063 | | | #### **Nitrogen-Containing Pesticides** | Analyte | Quantitation Limit
(µg/L, ppb) | Analyte | Quantitation Limit
(µg/L, ppb) | |----------------|-----------------------------------|---------------|-----------------------------------| | alachlor | 0.26 | metribuzin | 0.071 | | ametryn | 0.071 | MGK-264 | 0.50 | | atra ton | 0.21 | molinate | 0.14 | | atrazine | 0.071 | napropamide | 0.21 | | benefin | 0.11 | norflurazon | 0.14 | | bromacil | 0.28 | oxyfluorfen | 0.28 | | butachior | 0.25 | pebulate | 0.14 | | butylate | 0.14 | pendimethalin | 0.11 | | carboxin | 0.78 | profluralin | 0.17 | | chlorothalonil | 0.17 | prometon | 0.071 | | chlorpropham | 0.28 | prometryn | 0.071 | | cyanazine | 0.11 | pronamide | 0.28 | | cycloate | 0.14 | propachlor | 0.17 | | diallate | 0.27 | propazine | 0.071 | | dichlobenil | 0.16 | simazine | 0.072 | | diphenarnid | 0.21 | tebuthiuron | 0.11 | | diuron | 0.48 | terbacil | 0.21 | | eptam | 0.14 | terbutryn | 0.071 | | ethalfluralin | 0.11 | triadimefon | 0.18 | | fenarimol | 0.21 | triallate | 0.18 | | hexazinone | 0.11 | trifluralin | 0.11 | | metalaxyl | 0.48 | vernolate | 0.14 | | metolachlor | 0.28 | vernolate | 0.14 | ## **6.0 CHRONIC TOXICITY TESTS** Three chronic toxicity tests, *Ceriodaphnia dubia*, *Selenastrum capricornutum*, and *Lemna minor*, will be performed on all the samples collected at the 3 sites during the 3 sampling events (early and late spring runoff and early fall runoff). The *L. minor* test will be added to assess the toxicity of herbicides that are not toxic to algae. The tests will be initiated within 72 hours of sample collection. ### **Sample Treatment:** Upon arrival to the laboratory the following water quality parameters will be measured in each 6-L sample from the test and reference sites: temperature, dissolved oxygen, pH, total alkalinity, total hardness and conductivity. Half the volume of each sample will be filtered through a 0.45 μ m Gelman mini capsule filter and the samples will be refrigerated at 4±2°C until use. Samples will be mixed before filtering. #### Water Flea - Ceriodaphnia dubia (7-Day Chronic Toxicity Test) The *C. dubia* chronic toxicity test will be conducted as outlined in Lewis *et al.* (1994). The undiluted, unfiltered (100%) samples will be tested along with the undiluted, filtered (100%) samples and a 0% filtered and unfiltered sample (Lake Washington water only). Ten replicates containing one organism each will be tested at each treatment. Each test chamber will contain 15 mL of solution in a 30-mL plastic cup. Test organisms will be neonates (< 24h old) taken from an overnight brood board composed of adults isolated from in-house mass cultures. Individual broods will be blocked across treatments with each replicate representing a different brood. One replicate will be assigned per row of the test chamber, and then treatments will be randomized within each row. The test will be incubated for 7 days at $25 \pm 1^{\circ}$ C on a 16:8 hour light:dark cycle. Solutions will be renewed and animals fed daily. Reproduction, mortality, and water quality measurements will be recorded every 24 hours at the time of solution renewal. Monthly reference toxicant test with cadmium will be used to assess the health of the organisms. #### Green Algae - Selenastrum capricornutum (96-Hour Chronic Toxicity Test) The *S. capricornutum* chronic toxicity test will be conducted as outlined in Lewis *et al.* (1994). Briefly, nutrients (including EDTA) equivalent to those in the culture water (algal assay medium, or "AAM") will be added to both the filtered (0.45 μ m) and unfiltered samples in order to ensure that toxicity is not confused with a lack of nutrients. The filtered and unfiltered samples will be tested along with a 0% filtered and unfiltered dilution medium sample (AAM only). Each treatment will be tested with four replicates. Each replicate will consist of 50 mL of solution added to a 125 mL sterile flask covered with an inverted beaker and inoculated with 1 mL at a concentration of 51 x 10⁴ cells/mL, resulting in an initial density of 1.03 x 10⁴ cells/mL. The flasks will be incubated for 96 hours at $25 \pm 1^{\circ}$ C under constant light (3,780 - 3,880 lux) in a pattern determined by random number assignment. Twice daily the flasks will be mixed and the positions in the incubator rotated. Temperature will be measured daily in the incubator and pH will be measured in each treatment at test initiation and termination. After 96 hours of exposure the algae growth in each flask is measured by cell counts. Concurrent reference toxicant test with sodium chloride will be used to assess the growth of the algae. #### Duckweed - Lemna minor (7-Day Chronic Test) The *Lemna minor* chronic toxicity test will be conducted as outlined in ASTM (1988) with two modifications: the use of a static-renewal procedure and the use of Hoagland's medium at 10% of full strength. The unfiltered (100%) sample will be tested along a unfiltered reference sample (Rock Creek) and a unfiltered medium sample (Hoagland's medium). Each treatment will be tested with four replicates. For each replicate, 50mL of solution will be added to a 70 x 50 mm crystalizing dish and inoculated with 3, 3-frond plants (total of 9 fronds/beaker). The dishes will be positioned randomly and incubated for 7 days at $25 \pm 1^{\circ}$ C under constant light. Each day the fronds will transferred to fresh solutions and the dishes will be repositioned in the incubator. On day 7, the fronds will be counted and the plants from each replicate will be placed in tared pans and dried at 60°C for dry weight measurement. Concurrent reference toxicant test with sodium chloride will be used to assess the growth of the plant. # **Data Analysis** The *C. dubia* survival data from each test site will be compared with the survival data from the reference site based on treatment (100% filtered and 100% unfiltered). In addition, the survival data between the two treatments from each site will be compared. The statistical analysis will be performed using a Chi-square test. The reproduction data from each test site will be compared with the reproduction data from the reference site based on treatment (100% filtered and 100% unfiltered). In addition, the reproduction data between the two treatments from each site will be compared. The statistical analysis will be performed using a t-test or a Wilcoxon rank sum test depending on the normality and homogeneity of the data. The normality and homogeneity of the data will be analyzed using a Shapiro Wilk test and an F-test. Overall test acceptability is based on the survival and reproduction data from the 0% unfiltered Lake Washington sample. The filtered Lake Washington sample will be compared with the unfiltered sample to determine whether filtration had an effect. The statistical analyses will be as listed above. Reference toxicant data will be compared to the control chart and precision table to ensure that the reproduction data (IC25) falls within the control limits (+ 2 times standard deviation). The *S. capricornutum* growth data from each test site will be compared with the growth data from the reference site based on treatment (100% filtered and 100% unfiltered). In addition, the growth data between the two treatments from each site will be compared. The statistical analysis will be performed using a t-test or a Wilcoxon rank sum test depending on the normality and homogeneity of the data. The normality and homogeneity of the data will be analyzed using a Shapiro Wilk test and an F-test. Overall test acceptability is based on the growth data from the 0% unfiltered dilution medium sample (AAM only). The filtered dilution medium sample will be compared with the unfiltered sample to determine if filtration had an effect. The statistical analyses will be as listed above. Reference toxicant data will be compared to the control chart and precision table to ensure that the growth data (EC50) falls within the control limits (± 2 times standard deviation). The *L. minor* growth data from each test site will be compared with the growth data from the reference site based on
treatment (100% filtered and 100% unfiltered). In addition, the growth data between the two treatments from each site will be compared. The statistical analysis will be performed using a t-test or a Wilcoxon rank sum test depending on the normality and homogeneity of the data. The normality and homogeneity of the data will be analyzed using a Shapiro Wilk test and an F-test. Overall test acceptability is based on the growth data from the unfiltered dilution medium sample (10% Hoagland's medium). The filtered dilution medium sample will be compared with the unfiltered sample to determine if filtration had an effect. The statistical analyses will be as listed above. Reference toxicant data will be compared to the control chart and precision table to ensure that the growth data (EC50) falls within the control limits (± 2 times standard deviation). ## 7.0 DATA REPORTING All data are to be reported within 45 days of sample receipt. Data are to be reported to Dean Wilson of King County. The following information is to be reported for all chemistry data: analyte, CAS number (if applicable), detection limit, result, date prepared, date analyzed, method used, and definition of any qualifiers. Surrogates percent recoveries will be reported for all organic methods. Data are to be reported in an electronic EXCEL spreadsheet format along with the laboratories standard hard copy report. Laboratory standard QC are to be reported along with sample data. Toxicity data are to be reported in standard reporting format, including all water quality values from the studies. # APPENDIX B: USGS REPORT – PESTICIDES DETECTED IN URBAN STREAMS IN KING COUNTY, WASHINGTON, 2000 #### Pesticides Detected in Urban Streams in King County, Washington, 2000 #### Lonna M. Frans Samples for analysis of pesticides and pesticide transformation products were collected at Lyon Creek at Lake Forest Park (USGS site 12127300), Swamp Creek near Bothell, Wash. (USGS site 12127000), Bear Creek at Woodinville, Wash. (USGS site 12125500), and an Irrigation Return draining to the Sammamish River in King County (USGS site 474243122083001). The sites are referred to in this chapter as Lyon Creek, Swamp Creek, Little Bear Creek, and the Irrigation Return, respectively. Samples were collected in 2000 from the streams on May 3, June 27, and October 9, and from the Irrigation Return on September 11. #### **Sample Collection and Processing for Pesticides** Samples were collected either by an automated sampler (autosampler) or manual sampling. The manual samples were collected using the U.S. DH-81 sampler as described by Edwards and Glysson (1999) and Shelton (1994). The sampler holds a 1-liter or 3-liter Teflon sample bottle, and all parts of the sampler coming into contact with sample water are constructed of Teflon. To collect a sample manually, a transect was established across the width of the creek, and sample water was collected at equally spaced intervals along the transect by dipping the sampler vertically downward from the water surface to the creek bottom. The collected water then was composited in a glass carboy. Autosamplers were installed in the creeks on two occasions and set to trigger when the level of the creek rose from a rainstorm. When the autosampler was triggered, it pumped water from a single point in the stream through a Teflon tube into a glass carboy (Isco, Inc., 1992). The composite samples in the glass carboys were split into individual samples for analysis at the U.S. Geological Survey National Water Quality Laboratory (NWQL) in Denver, Colo., and the Washington State Department of Ecology Manchester Environmental Laboratory, in Manchester, Wash., using a Teflon cone splitter (Shelton, 1994). All equipment used to collect and process samples except the autosampler was cleaned with a 0.2-percent nonphosphate detergent, rinsed with deionized water, rinsed with pesticide-grade methanol, air-dried, wrapped in aluminum foil, and stored in a dust-free environment prior to sample collection (Shelton, 1994). All of the autosampler parts that contacted the sample were washed in detergent, soaked in acid for 24 hours, rinsed with deionized water, and stored in plastic bags. The cone splitter and all bottles used to collect stream water were rinsed thoroughly with native water before sample collection and processing. Samples to be analyzed by the NWQL were filtered through a 0.7-micrometer pore size, baked glass-fiber filter. Known quantities of surrogate compounds were added to the filtrate before it was passed through a solid-phase extraction (SPE) cartridge to extract pesticide compounds. The SPE cartridge was packed with porous silica coated with a carbon-18 organic phase. After extraction, the SPE cartridges were stored in amber pesticide-free vials at less than 4° Celsius and shipped to the NWQL. The equipment required and the procedures used to collect, process, and extract samples using the SPE method are described in Shelton (1994) and Sandstrom and others (1992). Samples to be analyzed by the Manchester Environmental Laboratory were collected from the cone splitter in glass bottles, but were not filtered. They were stored on ice during transport to the laboratory. #### **Laboratory Procedures** The samples were analyzed for a total of 153 pesticides and pesticide transformation products (hereafter referred to as pesticides) by the two laboratories. At the NWQL, pesticides retained on the SPE cartridges were eluted with a hexane-isopropanol mixture and analyzed for 47 pesticides using gas chromatography/mass spectrometry (GC/MS) with selected ion monitoring (Zaugg and others, 1995) (Table B-1). At the Manchester Environmental Laboratory, pesticides present in the whole-water samples were extracted using methylene chloride and analyzed for 142 pesticides (Table B-2) using Draft USEPA Method 8085, which uses capillary column GC analysis with an atomic emission detector (AED) and ion-trap GC/MS confirmation (Huntamer and others, 1992). #### **Results of Quality-Control Samples** One field blank and one equipment blank were analyzed to assess contamination. Additionally, the laboratories periodically analyze matrix spike samples to measure the recovery of targeted pesticides. In 2000, the NWQL analyzed 441 matrix spike samples, and the Manchester Environmental Laboratory analyzed between 2 and 10 matrix spike samples, depending on the compound. Quality control procedures for the NWQL and Manchester Environmental Laboratory included the use of surrogates, internal standards, and calibration as described by Pritt and Raese (1995) and by Huntamer and others (1992), respectively. No pesticides were detected in the field or equipment blanks. The percentage of recoveries for the laboratory-matrix spike target compounds typically ranged between 60 and 130 percent, with a few exceptions (Tables B-3, B-4), and were acceptable for data interpretation (Richard Wagner, U.S. Geological Survey, oral commun., 2000). In cases in which a compound had a much lower recovery, such as 4-nitrophenol with a recovery of only 29 percent, the concentration of the compound, if detected in a sample, is likely higher than the reported value because some of the compound was lost during analysis. No modifications were made to the data set based on these results. There was some overlap of compounds analyzed by the NWQL and Manchester Environmental Laboratory (Table B-5). In cases of overlapping detections, the values reported by the NWQL were used for statistical analysis and interpretation because reporting levels associated with these analyses were usually lower. #### Pesticides Detected in Stream Water A total of 25 different pesticides and pesticide transformation products were detected in water samples (Table B-6). Of the three urban sites, samples from Lyon Creek had the greatest number of pesticides detected. Eighteen pesticides were detected in samples from Lyon Creek, while 15 were detected in samples from Little Bear Creek and 12 were detected in samples from Swamp Creek. Sixteen pesticides were also detected in the Sammamish River Irrigation Return sample. Of the 25 pesticides detected, 15 were herbicides, 5 were insecticides, 2 were fungicides, and 3 were pesticide transformation products (desethylatrazine is a transformation product of atrazine, 4-nitrophenol is a transformation product of methyl parathion, and 2,6-dichlorobenzamide is a transformation product of diclobenil). The most frequently detected herbicides were prometon and dichlobenil, which were detected in every sample. Diazinon was the most frequently detected insecticide and was also detected in every sample. Six of the detected pesticides (2,6-dichlorobenzamide, carbofuran, diuron, ethofumesate, metalaxyl, and metolachlor) were only found in the Irrigation Return sample. A major source for the most frequently detected compounds in the urban streams is likely the residential use of pesticides. Homeowners typically use pesticides for lawn and shrub care and for insect control around their property. For example, dichlobenil is a commonly used herbicide for weed control around woody shrubs and trees, and Diazinon, a popular insecticide, is used to control ants, aphids, beetles, and other insects. Of the seven most frequently detected pesticides (2,4-D, Diazinon, dichlobenil, MCPP, pentachlorophenol, prometon, and triclopyr), all but pentachlorophenol are sold for retail use (Voss and Embrey, 2000). Pentachlorophenol, although not available for retail sale, is a popular wood preservative that is used to pressure-treat wood for uses such as utility poles. Several other pesticides that were detected (carbaryl, chlorpyrifos, malathion, MCPA, trifluralin) are also sold in King County home and garden stores and thus are available for residential use (Voss and Embrey, 2000). Dicamba, although it was not listed as being sold in home and garden stores since only the first two active ingredients of a product
were recorded, is actually the third active ingredient in several fertilizer-pesticide combination products. Several of the pesticides that were detected in the Irrigation Return water are likely from agricultural application and others are likely from urban use. The Irrigation Return consists of a small stream that runs out of an urban area and feeds into a ditch that is used by a turf farm for return of irrigation water to the Sammamish River. The turf farm withdraws water from the Sammamish River for irrigation use. Because the Irrigation Return water has both urban and agricultural sources of water, it is difficult to distinguish which pesticides detected in Irrigation Return samples are the result of urban application and which are the result of agricultural application. However, of the six compounds found only in the Irrigation Return sample, five of them (metalaxyl, carbofuran, diuron, ethofumesate, and metolachlor) have no recorded retail sales in King County and are most often associated with agricultural applications (Larson and others, 1997; Hall and Sagan, 1993). The sixth, 2,6-dichlorbenzamide, is a transformation product from the breakdown of dichlobenil, which is sold in retail stores but also used in agriculture. 2,6-dichlorobenzamide was only analyzed for and detected in the Irrigation Return sample, but it is likely that it would have been detected in the urban stream samples if it had been analyzed for because its parent compound, dichlobenil, was present in all samples. #### References - Edwards, T.K., and Glysson, G.D., 1999, Field methods for measurement of fluvial sediment: U.S. Geological Survey Techniques for water-resources investigations of the United States Geological Survey. Book 3, Applications of hydraulics; ch. C2, 89 p. - Hall, J., and Sagan, S., 1993, Ethofumesate for the control of annual bluegrass in bentgrass: Ontario, Canada, University of Guelph. - Huntamer, D., Carrell, B., Olson, N., and Solberg, K., 1992, Washington State pesticide monitoring project, final laboratory report: Manchester, Wash., Washington State Department of Ecology, Environmental Investigations and Laboratory Services Programs, Manchester Environmental Laboratory. - Isco, Inc., 1992, 3700 portable sampler instruction manual, Revision D: Lincoln, Nebr., Isco, Inc. - Larson, S.J., Capel, P.D., and Majewski, M.S., 1997, Pesticides in surface waters: Chelsea, Mich., Ann Arbor Press, Inc., 373 p. - Pritt, J.W., and Raese, J.W., 1995, Quality assurance/quality control manual, National Water Quality Laboratory: U.S. Geological Survey Open-File Report 95-443, 35 p. - Sandstrom, M.W., Wydoski, D.S., Schroeder, M.P., Zamboni, J.L., and Foreman, W.T., 1992, Methods of analysis by the National Water Quality Laboratory—determination of organonitrogen herbicides in water by solid-phase extraction and capillary-column gas chromatography/mass spectrometry with selected-ion monitoring: U.S. Geological Survey Open-File Report 91-519, 26 p. - Shelton, L.R., 1994, Field guide for collecting and processing stream-water samples for the National Water-Quality Assessment Program: U.S. Geological Survey Open-File Report 94-455, 42 p. - Voss, F.D., and Embrey, S.S., 2000, Pesticides detected in urban streams during rainstorms in King and Snohomish Counties, Washington, 1998: U.S. Geological Survey Water-Resources Investigations Report 00-4098, 22 p. Zaugg, S.D., Sandstrom, M.W., Smith, S.G., and Fehlberg, K.M., 1995, Methods of analysis by the U.S. Geological Survey National Water Quality Laboratory—determination of pesticides in water by C-18 solid-phase extraction and capillary-column gas chromatography/mass spectrometry with selected-ion monitoring: U.S. Geological Survey Open-File Report 95-181, 49 pp. Table B-1. Analytes and method detection limits for pesticides analyzed at the U.S. Geological Survey National Water Quality Laboratory [μg/L, micrograms per liter; H, herbicide; I, insecticide; T, transformation product; --, no trade or common name] | | | | Chemical | | | |-------------------------------|----------------------|--------|------------------------|-----------|--| | | Trade ¹ | Type | Abstracts | Method | | | | or | of | Service | detection | | | Pesticide | common | pesti- | registry | limit | | | target analyte | name(s) | cide | number | (µg/L) | | | 2,6-Diethylanaline | | Т | 579-66-8 | 0.003 | | | 4,4'-DDE | | T | 72-55-9 | 0.006 | | | Acetochlor | Acenit, Sacenid | Н | 34256-82-1 | 0.002 | | | Alachlor | Lasso | Н | 15972-60-8 | 0.002 | | | Atrazine | AAtrex | Н | 1912-24-9 | 0.001 | | | Azinphos-methyl ² | Guthion | I | 86-50-0 | 0.001 | | | Benfluralin | Balan, Benefin | H | 1861-40-1 | 0.002 | | | Butylate | Sutan +, Genate Plus | Н | 2008-41-5 | 0.002 | | | Carbaryl ² | Sevin, Savit | I | 63-25-2 | 0.003 | | | Carbofuran ² | Furadan | I | 1563-66-2 | 0.003 | | | Chlorpyrifos | Lorsban | I | 2921-88-2 | 0.003 | | | Cyanazine | Bladex | Н | 21725-46-2 | 0.004 | | | DCPA | Dacthal | Н | 1861-32-1 | 0.004 | | | Desethylatrazine ² | Daculai
 | T | 6190-65-4 | 0.002 | | | Diazinon | several | I | 333-41-5 | 0.002 | | | Dieldrin | Panoram D-31 | I | 60-57-1 | 0.002 | | | Disulfoton | | I | 298-04-4 | | | | EPTC | Di-Syston | H | | 0.017 | | | Ethalfluralin | Eptam, Eradicane | п
Н | 759-94-4
55292-69-6 | 0.002 | | | | Sonalan, Curbit EC | | 55283-68-6 | 0.004 | | | Ethoprop | Mocap | I | 13194-48-4 | 0.003 | | | Fonofos | Dyfonate | I | 944-22-9 | 0.003 | | | alpha-HCH |
T ' 1 | I | 319-84-6 | 0.002 | | | датта-НСН | Lindane | I | 58-89-9 | 0.004 | | | Linuron | Lorox, Linex | Н | 330-55-2 | 0.002 | | | Malathion | several | I | 121-75-5 | 0.005 | | | Methyl parathion | Penncap-M | I | 298-00-0 | 0.006 | | | Metolachlor | Dual, Pennant | Н | 51218-45-2 | 0.002 | | | Metribuzin | Lexone, Sencor | Н | 21087-64-9 | 0.004 | | | Molinate | Ordram | Н | 2212-67-1 | 0.004 | | | Napropamide | Devrinol | Н | 15299-99-7 | 0.003 | | | Parathion | several | I | 56-38-2 | 0.004 | | | Pebulate | Tillam | Н | 1114-71-2 | 0.004 | | | Pendimethalin | Prowl, Stomp | Н | 40487-42-1 | 0.004 | | | cis-Permethrin | Ambush, Pounce | I | 57608-04-5 | 0.005 | | | Phorate | Thimet, Rampart | I | 298-02-2 | 0.002 | | | Prometon | Pramitol | Н | 1610-18-0 | 0.018 | | | Pronamide | Kerb | Н | 23950-58-5 | 0.003 | | | Propachlor | Ramrod | Н | 1918-16-7 | 0.007 | | | Propanil | Stampede | Н | 709-98-8 | 0.004 | | | Propargite | Comite, Omite | I | 2312-35-8 | 0.013 | | **Table B-1.** Analytes and method detection limits for pesticides analyzed at the U.S. Geological Survey National Water Quality Laboratory --Continued | Pesticide
target analyte | Trade ¹ or common name(s) | Type
of
pesti-
cide | Chemical
Abstracts
Service
registry
number | Method detection limit $(\mu g/L)$ | | |-----------------------------|--------------------------------------|------------------------------|--|------------------------------------|--| | Simazine | Aquazine, Princep | Н | 122-34-9 | 0.005 | | | Tebuthiuron | Spike | Н | 34014-18-1 | 0.01 | | | Terbacil ² | Sinbar | Н | 5902-51-2 | 0.007 | | | Terbufos | Counter | I | 13071-79-9 | 0.013 | | | Thiobencarb | Bolero | Н | 28249-77-6 | 0.002 | | | Triallate | Far-Go | Н | 2303-17-5 | 0.001 | | | Trifluralin | Treflan, Trilin | Н | 1582-09-8 | 0.002 | | Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government. ²Concentrations for these pesticides are qualitatively identified and reported with an E code (estimated value). E codes are used to signify estimated values for all detections that are below the method detection limit, above the highest calibration standard, or otherwise less reliable than average because of sample-specific or compound-specific considerations. All E-coded data are considered to be reliable detections, but with greater than average uncertainty in quantification. Table B-2. Analytes and quantitation limits for pesticides analyzed at the Washington State Department of Ecology Manchester Environmental Laboratory [µg/L, micrograms per liter; H, herbicide; I, insecticide; T, transformation product; F, fungicide; --, no trade or common name] | | Trade ¹ | Type | Chemical
Abstracts | | |---------------------------|----------------------|--------|-----------------------|--------------------| | | or | of . | Service | Quantitation | | Pesticide | common | pesti- | registry | limit ² | | target analyte | name(s) | cide | number | (μg/L) | | 2,3,4,5-Tetrachlorophenol | Dowicide 6 | F | 4901-51-3 | 0.023 | | 2,3,4,6-Tetrachlorophenol | Dowicide 6 | F | 58-90-2 | 0.023 | | 2,4,5-T | | Н | 93-76-5 | 0.033 | | 2,4,5-TB | | Н | 93-80-1 | 0.038 | | 2,4,5-TP | Silvex | Н | 93-72-1 | 0.033 | | 2,4,5-Trichlorophenol | Dowicide 2 | F | 95-95-4 | 0.025 | | 2,4,6-Trichlorophenol | Dowicide 2S | F | 88-06-2 | 0.025 | | 2,4-D | Weed-B-Gon, Weedone | Н | 94-75-7 | 0.042 | | 2,4-DB | Venceweed, Butoxone | Н | 94-82-6 | 0.050 | | 2,4'-DDD | TDE | I | 53-19-0 | 0.035 | | 2,4'-DDE | | T | 3424-82-6 | 0.035 | | 2,4'-DDT | DDT | I | 789-02-6 | 0.035 | | 2,6-Dichlorobenzamide | | T | 2008-58-4 | 0.081 | | 3,5-Dichlorobenzoic Acid | | Н | 51-36-5 | 0.042 | | 4,4'-DDD | TDE | I | 72-54-8 | 0.035 | | 4,4'-DDE | | T | 72-55-9 | 0.035 | | 4,4'-DDT | DDT | I | 50-29-3 | 0.035 | | 4-Nitrophenol | | T | 100-02-7 | 0.073 | | Acifluorfen | Blazer | Н | 62476-59-9 | 0.17 | | Alachlor | Lasso | Н | 15972-60-8 | 0.26 | | Aldrin | Aldrex | I | 309-00-2 | 0.035 | | Ametryn | Evik, Gesapax | Н | 834-12-8 | 0.071 | | Atraton | Gesatamin | Н | 1610-17-9 | 0.21 | | Atrazine | AAtrex | Н | 1912-24-9 | 0.071 | | Azinphos-methyl | Guthion | I | 86-50-0 | 0.12 | | Azinphos ethyl | Azinos, Gusathion A | I | 2652-71-9 | 0.12 | | Benfluralin | Benefin, Balan | Н | 1861-40-1 | 0.11 | | Bentazon | Basagran | Н | 25057-89-0 | 0.063 | | Bromacil | Hyvar, Urox B | Н
 314-40-9 | 0.28 | | Bromoxynil | Buctril, Brominal | Н | 1689-84-5 | 0.042 | | Butachlor | Lambast, Butanox | Н | 23184-66-9 | 0.25 | | Butylate | Sutan +, Genate Plus | Н | 2008-41-5 | 0.14 | | Captafol | Difolatan, Haipen | F | 2425-06-1 | 0.21 | | Captan | Orthocide | F | 133-06-2 | 0.14 | | Carbophenothion | Trithion | I | 786-19-6 | 0.80 | | Carboxin | Oxatin, Viatavax | F | 5234-68-4 | 0.78 | | cis-Chlordane | Belt | I | 5103-71-9 | 0.035 | | trans-Chlordane | Belt | I | 5103-74-2 | 0.035 | | alpha-Chlordene | | I | 56534-02-2 | 0.043 | | gamma-Chlordene | | I | 56534-04-G | 0.035 | | Chlorothalonil | Daconil, Bravo | F | 1897-45-6 | 0.17 | **Table B-2.** Analytes and quantitation limits for pesticides analyzed at the Washington State Department of Ecology Manchester Environmental Laboratory -- *Continued* | | m 1 | m. | Chemical | | |---------------------------|---------------------------------------|--------|------------|--------------------| | | Trade | Type | Abstracts | | | - · · · · · | or | of | Service | Quantitation | | Pesticide | common | pesti- | registry | limit ¹ | | target analyte | name(s) | cide | number | (μg/L) | | Chlorpropham | Taterpex, Sprout Nip | Н | 101-21-3 | 0.28 | | Chlorpyriphos | Lorsban | I | 2921-88-2 | 0.055 | | Coumaphos | Agridip | I | 56-72-4 | 0.090 | | Cyanazine | Bladex | Н | 21725-46-2 | 0.11 | | Cycloate | Sabet | Н | 1134-23-2 | 0.14 | | DCPA | Dacthal | Н | 1861-32-1 | 0.033 | | DDMU | | T | 1022-22-6 | 0.035 | | Demeton-O | Systox | I | 298-03-3 | 0.055 | | Demeton-S | Systox | Ī | 126-75-0 | 0.060 | | Di-allate | Avadex | Н | 2303-16-4 | 0.27 | | Diazinon | several | I | 333-41-5 | 0.06 | | Dicamba | Banvel | Н | 1918-00-9 | 0.042 | | Dichlobenil | Barrier, Casoron | Н | 1194-65-6 | 0.16 | | Dichlorprop | 2,4-DP, Seritox 50 | Н | 120-36-5 | 0.046 | | Dichlorvos | DDVP | I | 62-73-7 | 0.060 | | Dicofol | Kelthane | Ī | 115-32-2 | 0.17 | | Diclofop-Methyl | Hoelon | Н | 51338-27-3 | 0.063 | | Dieldrin | Panoram D-31 | I | 60-57-1 | 0.035 | | Dimethoate | Cygon 400, Trounce | I | 60-51-5 | 0.060 | | Dinoseb | DNBP, Dinitro | Н | 88-85-7 | 0.063 | | Dioxathion | | I | 78-34-2 | 0.12 | | Diphenamid | Dymid | Н | 957-51-7 | 0.12 | | Disulfoton | Di-Syston | I | 298-04-4 | 0.045 | | Diuron | Karmex, Direx | Н | 330-54-1 | 0.48 | | Endosulfan I | several | I | 959-98-8 | 0.035 | | Endosulfan II | several | I | 33213-65-9 | 0.035 | | Endosulfan Sulfate | | T | 1031-07-8 | 0.035 | | Endrin | Hexadrin | I | 72-20-8 | 0.035 | | Endrin Aldehyde | | T | 7421-93-4 | 0.035 | | Endrin Ketone |
 | T | 53494-70-5 | 0.035 | | EPN |
 | I | 2104-64-5 | 0.033 | | EPTC | Eptam, Eradicane | H | 759-94-4 | 0.073 | | Ethalfluralin | Sonalan, Curbit EC | п
Н | 55283-68-6 | 0.14 | | Ethion | Ethiosul | п
I | 563-12-2 | 0.055 | | Ethofumesate ³ | Nortron, Tramat | I
H | 26225-79-6 | | | | · · · · · · · · · · · · · · · · · · · | П
I | 13194-48-4 | 0.060 | | Ethoprop
Fonominhos | Mocap | I | 22224-92-6 | | | Fenamiphos | Nemacur | _ | | 0.12 | | Fenarimol | Rubigan | F | 60168-88-9 | 0.21 | | Fenitrothion | Fenitox, Rothion | I | 122-14-5 | 0.055 | | Fensulfothion | Dasanit | I | 115-90-2 | 0.075 | | Fenthion | Baytex | I | 55-38-9 | 0.055 | | Fonofos | Dyfonate | I | 944-22-9 | 0.045 | | alpha-HCH | | T | 319-84-6 | 0.035 | | beta-HCH | | I | 319-85-7 | 0.035 | **Table B-2.** Analytes and quantitation limits for pesticides analyzed at the Washington State Department of Ecology Manchester Environmental Laboratory -- *Continued* | Pesticide target analyte | Trade or common name(s) | Type
of
pesti-
cide | Chemical
Abstracts
Service
registry
number | Quantitation
limit ¹
(µg/L) | |-----------------------------------|---------------------------------------|------------------------------|--|--| | delta-HCH | | I | 319-86-8 | 0.035 | | датта-НСН | Lindane | I | 58-89-9 | 0.035 | | 0 | Fennotox | I | 76-44-8 | 0.035 | | Heptachlor
Heptachlor Epoxide | remotox | T | 1024-57-3 | 0.035 | | Hexazinone | Velpar | H | 51235-04-2 | 0.033 | | Ioxynil | Certrol H | п
Н | 1689-83-4 | 0.11 | | Malathion | several | I | 121-75-5 | 0.042 | | MCPA | Metaxon, Kilsem | H | 94-74-6 | 0.083 | | MCPP | Mecoprop | п
Н | 93-65-2 | 0.083 | | Merphos (1 & 2) | Folex | п
Н | 150-50-5 | 0.083 | | Metalaxyl | Apron | F | 57837-19-1 | 0.12 | | Methoxychlor | Marlate | Г
I | 72-43-5 | 0.48 | | Methyl Chlorpyrifos | Reldan | I | 5598-13-0 | 0.050 | | Methyl Paraoxon | Reidali | T | 950-35-6 | 0.030 | | Methyl Parathion | Penncap-M | I | 298-00-0 | 0.13 | | Metolachlor | Dual, Pennant | H | 51218-45-2 | 0.033 | | Metribuzin | Lexone, Sencor | п
Н | 21087-64-9 | 0.28 | | | Phosdrin | п
I | | 0.071 | | Mevinphos
MGK264 | Phosum | I | 7786-34-7
113-48-4 | 0.50 | | Mirex | | I | | 0.035 | | Molinate | Ordram | H | 2385-85-5
2212-67-1 | 0.033 | | | Devrinol | п
Н | 15299-99-7 | 0.14 | | Napropamide <i>cis</i> -Nonachlor | Devillor
 | п
I | | 0.21 | | trans-Nonachlor | | I | 5103-73-1
39765-80-5 | 0.035 | | Norflurazon | Evital, Solicam | H | 27314-13-2 | 0.033 | | | Evitai, Solicalii | п
Т | 27314-13-2 | 0.14 | | Oxychlordane
Oxyfluorfen | | H | 42874-03-3 | 0.033 | | Parathion | Goal
several | п
I | | 0.28 | | Pebulate | Tillam | I
H | 56-38-2 | | | Pendimethalin | | п
Н | 1114-71-2
40487-42-1 | 0.14
0.11 | | | Prowl, Stomp
PCP, Penta | п
F | 87-86-5 | | | Pentachlorophenol | · · · · · · · · · · · · · · · · · · · | | | 0.021 | | Phorate
Phosmet | Thimet, Rampart
Imidan | I | 298-02-2 | 0.055 | | Phosphamidan | ımıqan
 | I
I | 732-11-6 | 0.080 | | Picloram | Tordon | H | 297-99-4
1918-02-1 | 0.18 | | | | п
Н | 26399-36-0 | 0.042 | | Profluralin
Prometon | Tolban
Pramitol | н
Н | 26399-36-0
1610-18-0 | 0.17
0.071 | | | | | | | | Prometryn | Caparol, Gesagard | Н | 7287-19-6
23950-58-5 | 0.071 | | Pronamide
Pronamide | Kerb | Н | | 0.28 | | Propagina | Ramrod | Н | 1918-16-7 | 0.17 | | Propazine
Propazine | Prozinex | H | 139-40-2 | 0.071 | | Propetamphos
Ronnel | Safrotin
Fenclorphos | I
I | 31218-83-4
299-84-3 | 0.15
0.055 | **Table B-2.** Analytes and quantitation limits for pesticides analyzed at the Washington State Department of Ecology Manchester Environmental Laboratory -- **Continued** | Pesticide target analyte | Trade or common name(s) | Type
of
pesti-
cide | Chemical Abstracts Service registry number | Quantitation limit 1 (µg/L) | |--------------------------|-------------------------|------------------------------|--|--------------------------------| | Simazine | Aquazine, Princep | Н | 122-34-9 | 0.072 | | Sulfotep | Bladafum | I | 3689-24-5 | 0.045 | | Sulprofos | Bolstar | I | 35400-43-2 | 0.055 | | Tebuthiuron | Spike | H | 34014-18-1 | 0.11 | | Temephos | Abate | I | 3383-96-8 | 0.70 | | Terbacil | Sinbar | H | 5902-51-2 | 0.21 | | Terbutryn | Igran | H | 886-50-0 | 0.071 | | Tetrachlorvinphos | Gardona | I | 961-11-5 | 0.15 | | Toxaphene | Camphechlor | I | 8001-35-2 | 0.85 | | Triadimefon | Bayleton | F | 43121-43-3 | 0.18 | | Triallate | Far-Go | H | 2303-17-5 | 0.18 | | Tribufos | DEF | H | 78-48-8 | 0.11 | | Trichlopyr | Garlon, Grazon | H | 55335-06-3 | 0.035 | | Trifluralin | Treflan, Trilin | Н | 1582-09-8 | 0.11 | | Vernolate | Vernam, Surpass | Н | 1929-77-7 | 0.14 | ¹Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government. ²Quantitation limits are approximate and are often different for each sample; these values are representative of a typical sample ³Non-target analyte Table B-3. Summary of percentage of mean recoveries from laboratory-reagent-spike pesticide analyses for 2000 for the U.S. Geological Survey National Water Quality Laboratory | Zoron Experiment Control | Pesticide target analyte | Mean recovery (percent) | Standard deviation (percent) | |--|--------------------------|-------------------------|------------------------------| | 4,4-DDE 59 11.1 Acetochlor 103 18.6 Alachlor 102 19.0 Atrazine 99 18.4 Azinphos-methyl 83 40.0 Benfluralin 69 18.2 Butylate 89 12.9 Carbaryl 151 107.0 Carbaryl 151 107.0 Carbofuran 139 70.8 Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 |
<u> </u> | \. , | , | | Acetochlor 103 18.6 Alachlor 102 19.0 Atrazine 99 18.4 Azinphos-methyl 83 40.0 Benfluralin 69 18.2 Butylate 89 12.9 Carbaryl 151 107.0 Carbaryl 151 107.0 Carbofuran 139 70.8 Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 | <u> </u> | | | | Alachlor 102 19.0 Atrazine 99 18.4 Azinphos-methyl 83 40.0 Benfluralin 69 18.2 Butylate 89 12.9 Carbaryl 151 107.0 Carbofuran 139 70.8 Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 </td <td>· ·</td> <td>_</td> <td></td> | · · | _ | | | Atrazine 99 18.4 Azinphos-methyl 83 40.0 Benfluralin 69 18.2 Butylate 89 12.9 Carbaryl 151 107.0 Carbofuran 139 70.8 Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 | | _ | | | Azinphos-methyl 83 40.0 Benfluralin 69 18.2 Butylate 89 12.9 Carbaryl 151 107.0 Carbofuran 139 70.8 Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 <t< td=""><td></td><td>+</td><td></td></t<> | | + | | | Benfluralin 69 18.2 Butylate 89 12.9 Carbaryl 151 107.0 Carbofuran 139 70.8 Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 | | | | | Butylate 89 12.9 Carbaryl 151 107.0 Carbofuran 139 70.8 Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 | * | _ | | | Carbaryl 151 107.0 Carbofuran 139 70.8 Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | | _ | | | Carbofuran 139 70.8 Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 <td>•</td> <td></td> <td></td> | • | | | | Chlorpyrifos 90 17.5 Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | | | | | Cyanazine 109 27.7 DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | | | | | DCPA 100 17.3 Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Chlorpyrifos | 90 | 17.5 | | Desethylatrazine 67 15.1 Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Cyanazine | 109 | 27.7 | | Diazinon 95 14.9 Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | DCPA | 100 | 17.3 | | Dieldrin 92 17.5 Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Desethylatrazine | 67 | 15.1 | | Disulfoton 43 27.3 EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Diazinon | 95 | 14.9 | | EPTC 92 12.4 Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Dieldrin | 92 | 17.5 | | Ethalfluralin 80 19.2 Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Disulfoton | 43 | 27.3 | | Ethoprop 89 19.7 Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | EPTC | 92 | 12.4 | | Fonofos 92 16.2 alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Ethalfluralin | 80 | 19.2 | | alpha-HCH 92 14.1 gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Ethoprop | 89 | 19.7 | | gamma-HCH 95 16.1 Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Fonofos | 92 | 16.2 | | Linuron 98 42.1 Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | alpha-HCH | 92 | 14.1 | | Malathion 100 25.3 Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | gamma-HCH | 95 | 16.1 | | Metolachlor 102 21.7 Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Linuron | 98 | 42.1 | | Metribuzin 97 18.5 Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Malathion | 100 | 25.3 | | Molinate 93 12.6 Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Metolachlor | 102 | 21.7 | | Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Metribuzin | 97 | 18.5 | | Napropamide 98 21.6 Parathion 95 27.6 Parathion-methyl 91 25.3 Pebulate 92 12.2 | Molinate | 93 | 12.6 | | Parathion-methyl 91 25.3 Pebulate 92 12.2 | Napropamide | 98 | 21.6 | | Parathion-methyl 91 25.3 Pebulate 92 12.2 | Parathion | 95 | 27.6 | | Pebulate 92 12.2 | Parathion-methyl | 91 | 25.3 | | | • | 92 | | | | | | | | Pesticide target analyte | Mean recovery (percent) | Standard deviation (percent) | |-----------------------------|-------------------------|------------------------------| | cis-Permethrin ¹ | 43 | 12.5 | | Phorate | 67 | 21.3 | | Prometon | 99 | 20.6 | | Pronamide | 96 | 17.9 | | Propachlor | 103 | 18.3 | | Propanil | 108 | 23.2 | | Propargite | 78 | 24.0 | | Simazine | 102 | 22.7 | | Tebuthiuron | 123 | 26.8 | | Terbacil | 110 | 39.9 | | Terbufos | 73 | 21.1 | | Thiobencarb | 99 | 16.3 | | Triallate | 92 | 14.8 | | Trifluralin | 74 | 19.3 | ¹Spike solution contains both *cis*- and *trans*- permethrin, but only the *cis* isomer is reported. *Cis*-permethrin is commonly recovered at about 40 percent in laboratory spike samples. Table B-4. Summary of percentage of mean recoveries from laboratory-reagent-spike
pesticide analyses for 2000 for the Washington State Department of Ecology Manchester Environmental Laboratory [--, standard deviation not computed for analytes with only two spike analyses] | Pesticide target analyte | Mean recovery (percent) | Standard deviation (percent) | |---------------------------|-------------------------|------------------------------| | 2,3,4,5-Tetrachlorophenol | 101 | 11.9 | | 2,3,4,6-Tetrachlorophenol | 97 | 10.9 | | 2,4,5-T | 74 | 18.5 | | 2,4,5-TB | 92 | 10.8 | | 2,4,5-TP (Silvex) | 90 | 15.0 | | 2,4,5-Trichlorophenol | 133 | 25.7 | | 2,4,6-Trichlorophenol | 97 | 8.3 | | 2,4-D | 66 | 15.0 | | 2,4-DB | 94 | 15.1 | | 2,4'-DDD | 100 | 5.4 | | 2,4'-DDE | 90 | 10.0 | | 2,4'-DDT | 89 | 9.1 | | 3,5-Dichlorobenzoic Acid | 77 | 11.8 | | 4,4'-DDD | 111 | 31.9 | | 4,4'-DDE | 109 | 30.1 | | 4,4'-DDT | 106 | 20.5 | | 4-Nitrophenol | 29 | 4.2 | | Acifluorfen | 67 | 14.0 | | Alachlor | 98 | 16.8 | | Aldrin | 74 | 27.4 | | Ametryn | 64 | 17.3 | | Atrazine | 94 | 12.8 | | Azinphos-methyl | 119 | 15.1 | | Azinphos ethyl | 82 | 3.4 | | Benfluralin | 72 | 5.4 | | Bentazon | 95 | 7.5 | | Bromacil | 105 | 25.8 | | Bromoxynil | 90 | 16.8 | | Butachlor | 90 | | | Butylate | 68 | 2.6 | | Captafol | 82 | 30.6 | | Captan | 91 | 13.2 | | Carbophenothion | 92 | 5.8 | | Pesticide | Mean recovery | Standard deviation | |--------------------|---------------|--------------------| | target analyte | (percent) | (percent) | | Carboxin | 51 | | | cis-Chlordane | 157 | | | trans-Chlordane | 109 | 30.7 | | Chlorothalonil | 79 | 16.2 | | Chlorpropham | 90 | 7.8 | | Chlorpyriphos | 107 | 8.4 | | Coumaphos | 118 | 23.5 | | Cyanazine | 80 | 6.1 | | Cycloate | 81 | 8.7 | | DCPA | 93 | 7.4 | | DDMU | 102 | | | Demeton-O | 39 | 2.5 | | Demeton-S | 101 | 6.5 | | Di-allate | 98 | | | Diazinon | 108 | 13.1 | | Dicamba | 53 | 11.2 | | Dichlobenil | 81 | 15.5 | | Dichlorprop | 83 | 14.1 | | Dichlorvos | 82 | | | Dicofol | 66 | 4.9 | | Diclofop-methyl | 85 | 15.8 | | Dieldrin | 109 | 30.1 | | Dimethoate | 105 | | | Dinoseb | 70 | 30.2 | | Dioxathion | 29 | | | Diphenamid | 95 | 13.3 | | Disulfoton | 83 | 3.6 | | Diuron | 50 | | | Endosulfan I | 112 | 34.3 | | Endosulfan II | 110 | 30.2 | | Endosulfan Sulfate | 109 | 32.9 | | Endrin | 110 | 28.4 | | Endrin Aldehyde | 96 | 19.4 | | Endrin Ketone | 109 | 28.6 | | EPN | 83 | 10.1 | | EPTC | 82 | 2.4 | | Ethalfluralin | 90 | 11.1 | | Ethion | 100 | 8.8 | | Ethoprop | 101 | 10.0 | | Fenamiphos | 75 | | | Pesticide | Mean recovery | Standard deviation | |---------------------|---------------|--------------------| | target analyte | (percent) | (percent) | | Fenarimol | 89 | | | Fenitrothion | 80 | 8.0 | | Fensulfothion | 126 | | | Fenthion | 117 | 10.7 | | Fluridone | 107 | 25.6 | | Fonofos | 94 | 3.2 | | alpha-HCH | 109 | 32.9 | | beta-HCH | 113 | 31.7 | | delta-HCH | 111 | 29.3 | | gamma-HCH | 134 | 43.4 | | Heptachlor | 77 | 26.9 | | Heptachlor Epoxide | 109 | 31.4 | | Hexazinone | 51 | 15.4 | | loxynil | 91 | 19.5 | | Malathion | 91 | 5.9 | | MCPA | 74 | 14.5 | | MCPP | 85 | 14.4 | | Merphos (1 & 2) | 81 | 3.4 | | Metalaxyl | 89 | | | Methoxychlor | 100 | 21.9 | | Methyl Chlorpyrifos | 93 | 7.7 | | Methyl Paraoxon | 89 | | | Methyl Parathion | 105 | 8.0 | | Metolachlor | 98 | 12.1 | | Metribuzin | 95 | 18.0 | | Mevinphos | 84 | | | MGK264 | 94 | | | Mirex | 92 | 2.5 | | Molinate | 82 | 5.4 | | Napropamide | 97 | 18.1 | | cis-Nonachlor | 107 | | | trans-Nonachlor | 96 | 8.8 | | Norflurazon | 108 | 18.1 | | Oxychlordane | 101 | | | Oxyfluorfen | 95 | 15.4 | | Parathion | 107 | 10.0 | | Pebulate | 91 | 13.9 | | Pendimethalin | 94 | 6.0 | | Pentachlorophenol | 102 | 13.6 | | Phorate | 96 | 16.9 | | Pesticide | Mean recovery | Standard deviation | |-------------------|---------------|--------------------| | target analyte | (percent) | (percent) | | Phosmet | 120 | 5.7 | | Phosphamidan | 56 | - | | Picloram | 16 | 5.4 | | Profluralin | 79 | 3.4 | | Prometon | 59 | 21.4 | | Prometryn | 103 | 18.8 | | Pronamide | 100 | 16.8 | | Propachlor | 95 | 13.2 | | Propazine | 83 | 6.0 | | Propetamphos | 56 | | | Ronnel | 102 | 15.5 | | Simazine | 103 | 21.1 | | Sulfotep | 104 | 3.0 | | Sulprofos | 105 | 13.3 | | Tebuthiuron | 104 | 18.8 | | Temephos | 49 | | | Terbacil | 109 | 23.7 | | Terbutryn | 80 | 14.9 | | Tetrachlorvinphos | 85 | - | | Triadimefon | 98 | | | Tribufos | 99 | | | Trichlopyr | 84 | 15.2 | | Trifluralin | 95 | 9.3 | | Vernolate | 76 | 2.2 | Table B-5. Concentrations of all overlapping pesticides and pesticide transformation products detected in 2000 by either the U.S. Geological Survey National Water Quality Laboratory or the Washington State Department of Ecology Manchester Environmental Laboratory [NWQL, U.S. Geological Survey National Water Quality Laboratory values; WDOE, Washington State Department of Ecology Manchester Environmental Laboratory values; J, Estimated value; N, there is evidence that the analyte is present; <, less than. All values are in micrograms per liter] | Site name | Date | Time | Atra | azine | Chlo | rpyrifos | Dia | zinon | Mal | Malathion | | lachlor | |-------------------|---------|------|---------|---------|--------|----------|--------|-------------------|---------|-----------|--------|---------| | | | | NWQL | WDOE | NWQL | WDOE | NWQL | WDOE | NWQL | WDOE | NWQL | WDOE | | Lyon Creek | 5/3/00 | 0930 | 0.017 | J0.0099 | <0.004 | №0.003 | 0.059 | 0.054 | <0.005 | <0.016 | <0.002 | <0.081 | | | 5/3/00 | 1345 | 0.008 | NJ0.014 | <0.004 | NJ0.003 | 0.099 | 0.13 | < 0.005 | <0.018 | <0.002 | <0.089 | | | 6/27/00 | 1115 | <0.001 | NJ0.004 | <0.004 | <0.018 | 0.005 | J0.0072 | < 0.005 | <0.018 | <0.002 | <0.089 | | | 10/9/00 | 1230 | <0.007 | <0.071 | <0.005 | <0.022 | 0.044 | J0.031 | < 0.027 | <0.022 | <0.013 | <0.11 | | Swamp Creek | 5/3/00 | 1200 | < 0.001 | <0.02 | <0.004 | <0.016 | 0.025 | 0.019 | 0.032 | J0.013 | <0.002 | <0.081 | | | 5/3/00 | 1500 | <0.001 | <0.02 | <0.004 | <0.016 | 0.030 | 0.021 | 0.021 | J0.0069 | <0.002 | <0.078 | | | 6/27/00 | 1310 | <0.001 | NJ0.007 | <0.004 | <0.019 | J0.004 | J0.0044 | <0.005 | <0.019 | <0.002 | < 0.093 | | | 10/9/00 | 1340 | <0.007 | <0.023 | <0.005 | <0.018 | 0.029 | J0.017 | < 0.027 | <0.018 | <0.013 | < 0.092 | | Little Bear Creek | 5/3/00 | 1100 | 0.005 | <0.02 | <0.004 | <0.016 | 800.0 | ^J 0.01 | <0.005 | <0.016 | <0.002 | <0.081 | | | 5/3/00 | 1340 | <0.005 | <0.021 | <0.004 | <0.017 | 0.007 | J0.0066 | <0.005 | <0.017 | <0.002 | <0.083 | | | 6/27/00 | 1130 | <0.001 | <0.022 | <0.004 | <0.018 | <0.002 | J0.0057 | <0.005 | <0.018 | <0.002 | <0.089 | | | 10/9/00 | 1315 | < 0.007 | <0.024 | <0.005 | <0.019 | <0.005 | J0.0098 | <0.027 | <0.019 | <0.013 | < 0.095 | | Irrigation return | 9/11/00 | 1230 | <0.006 | < 0.023 | 0.005 | <0.019 | 0.586 | 0.47 | <0.005 | <0.019 | 0.007 | < 0.093 | | Site name | Date | Time | Pro | meton | Simazine | | Tebu | uthiuron | Trif | luralin | |-------------------|---------|------|--------------------|---------|----------|--------|--------|----------|--------|---------| | | | | NWQL | WDOE | NWQL | WDOE | NWQL | WDOE | NWQL | WDOE | | Lyon Creek | 5/3/00 | 0930 | 0.032 | <0.041 | 0.033 | J0.015 | <0.010 | <0.061 | <0.002 | <0.03 | | | 5/3/00 | 1345 | 0.045 | <0.045 | 0.045 | 0.046 | <0.010 | <0.067 | <0.002 | <0.033 | | | 6/27/00 | 1115 | J0.009 | <0.022 | 0.008 | <0.022 | J0.009 | <0.033 | J0.003 | <0.033 | | | 10/9/00 | 1230 | 0.021 | <0.028 | 0.10 | <0.028 | <0.016 | <0.042 | <0.009 | <0.042 | | Swamp Creek | 5/3/00 | 1200 | 0.020 | <0.040 | <0.01 | <0.020 | <0.010 | <0.061 | <0.002 | <0.03 | | | 5/3/00 | 1500 | 0.021 | < 0.039 | <0.01 | <0.020 | <0.010 | < 0.059 | <0.002 | <0.029 | | | 6/27/00 | 1310 | ^J 0.011 | <0.023 | 0.007 | <0.023 | <0.010 | <0.035 | <0.002 | <0.035 | | | 10/9/00 | 1340 | J0.008 | <0.023 | <0.011 | <0.023 | <0.016 | <0.035 | <0.009 | <0.035 | | Little Bear Creek | 5/3/00 | 1100 | J0.007 | <0.041 | <0.01 | <0.020 | 0.015 | <0.061 | <0.002 | <0.03 | | | 5/3/00 | 1340 | J0.012 | <0.042 | <0.005 | <0.021 | 0.022 | < 0.063 | <0.002 | <0.031 | | | 6/27/00 | 1130 | J0.003 | <0.022 | 0.005 | <0.022 | J0.009 | < 0.033 | <0.002 | <0.033 | | | 10/9/00 | 1315 | 0.016 | <0.024 | <0.011 | <0.024 | <0.016 | <0.036 | <0.009 | <0.036 | | Irrigation return | 9/11/00 | 1230 | J0.007 | <0.023 | <0.005 | <0.023 | J0.076 | <0.037 | J0.003 | <0.033 | Table B-6. Concentrations of pesticides and pesticide transformation products detected in stream-water samples, King County, Washington, 2000 [J, estimated value; N, there is evidence that the analyte is present; *, pesticide transformation product; <,less than; NA, not analyzed; All pesticide concentrations are in micrograms per liter] | | | | 0.11 | | 2,6 | | 437 | | | | <i>a</i> . | GL I | 5 | ъ: | | | |-------------------|---------|------|-------------------|----------|-------------------|---------|---------------------|--------------------|-------------|--------------------|---------------------|--------------------|------------------------|---------------|----------|--------------------| | Site name | Date | Time | Collection method | 2,4-D | Dichl
benzar | | 4-Nitro-
phenol* | Atrazine | Bromacil | Carbaryl | Carbo-
furan | Chlor-
pyrifos | Desethyl-
atrazine* | Diaz-
inon | Dicamba | Dichlobenil | | Lyon Creek | 5/3/00 | 0930 | | 0.200 | N/ | | < 0.15 | 0.017 | < 0.081 | J _{0.207} | < 0.003 | NJ 0.003 | < 0.002 | 0.059 | < 0.083 | 0.110 | | Lyon Cicck | 5/3/00 | 1345 | 1 | 0.290 | NA | | < 0.16 | 0.017 | NJ
0.013 | J _{0.164} | < 0.003 | NJ
0.003 | < 0.002 | 0.099 | < 0.089 | 0.100 | | | 6/27/00 | 1115 | | < 0.110 | N/ | | < 0.19 | NJ 0.004 | J0.050 | < 0.003 | < 0.003 | < 0.004 | J0.003 | 0.005 | < 0.110 | J _{0.013} | | | 10/9/00 | 1230 | | 0.200 | N/ | | 0.29 | < 0.007 | < 0.110 | < 0.060 | < 0.020 | < 0.004 | < 0.006 | 0.044 | J0.026 | 0.071 | | | | | | I | | | | | | | | | | | | I | | Swamp Creek | 5/3/00 | 1200 | | J0.058 | N/ | | < 0.14 | < 0.001 | < 0.081 | < 0.015 | <
0.003 | < 0.004 | < 0.002 | 0.025 | < 0.082 | J0.025 | | | 5/3/00 | 1500 | | J0.055 | N/ | | < 0.15 | < 0.001 | < 0.078 | < 0.015 | < 0.003 | < 0.004 | < 0.002 | 0.030 | < 0.083 | J0.018 | | | 6/27/00 | 1310 | | < 0.110 | N/ | | < 0.19 | NJ 0.007 | < 0.093 | < 0.003 | < 0.003 | < 0.004 | < 0.002 | J0.004 | < 0.110 | J0.021 | | | 10/9/00 | 1340 | Autosampler | 0.120 | N/ | 4 | ^J 0.17 | < 0.007 | < 0.092 | < 0.041 | < 0.020 | < 0.005 | < 0.006 | 0.029 | < 0.110 | ^J 0.023 | | Little Bear Creek | 5/3/00 | 1100 | Autosampler | 0.230 | N/ | A | < 0.14 | 0.005 | < 0.081 | J0.018 | < 0.003 | < 0.004 | < 0.002 | 0.008 | < 0.078 | J _{0.029} | | | 5/3/00 | 1340 | Manual | 0.180 | N/ | 4 | < 0.15 | < 0.005 | < 0.083 | < 0.020 | < 0.003 | < 0.004 | < 0.002 | 0.007 | < 0.083 | J0.011 | | | 6/27/00 | 1130 | Manual | < 0.100 | N/ | A | < 0.18 | < 0.001 | < 0.089 | < 0.003 | < 0.003 | < 0.004 | J0.003 | $^{J}0.0057$ | < 0.10 | 0.060 | | | 10/9/00 | 1315 | Autosampler | 0.520 | NA | A | 0.25 | < 0.007 | < 0.095 | < 0.041 | < 0.400 | < 0.005 | < 0.006 | J0.0098 | J0.012 | J _{0.034} | | Irrigation return | 9/11/00 | 1230 | Manual | 0.280 | J0.2 | 21 | < 0.19 | < 0.006 | < 0.093 | < 0.003 | J0.229 | 0.005 | < 0.002 | 0.586 | 0.380 | J0.041 | | | | | | | Etho- | | | | | | Penta- | | | | | | | | | | Collection | | fume- | Mala- | | | Metal- | Metol- | chloro- | | | Tebuth- | Tri- | Tri- | | Site name | Date | Time | Method | Diuron | sate | thion | MCPA | MCPI | o axyl | achlor | phenol | Prometor | Simazine | iuron | clopyr | fluralin | | Lyon Creek | 5/3/00 | 0930 | Autosampler | < 0.240 | NA | < 0.005 | | J0.084 | < 0.24 | < 0.002 | J0.026 | 0.032 | 0.033 | < 0.01 | 0.100 | < 0.002 | | | 5/3/00 | 1345 | Manual | < 0.270 | NA | < 0.005 | $^{NJ}0.036$ | 0.180 | < 0.27 | < 0.002 | $^{J}0.034$ | 0.045 | 0.045 | < 0.01 | 0 J0.061 | < 0.002 | | | 6/27/00 | 1115 | Manual | < 0.130 | NA | < 0.005 | < 0.210 | < 0.210 | < 0.13 | < 0.002 | < 0.054 | $^{J}0.009$ | 0.008 | J0.00 | < 0.090 | J0.003 | | | 10/9/00 | 1230 | Autosampler | < 0.170 | NA | < 0.022 | < 0.220 | 0.390 | < 0.17 | < 0.013 | 0.120 | 0.021 | 0.100 | < 0.01 | 6 0.100 | < 0.009 | | Swamp Creek | 5/3/00 | 1200 | Autosampler | < 0.240 | NA | 0.032 | J0.026 | J0.068 | < 0.24 | < 0.002 | J0.020 | 0.020 | < 0.010 | < 0.01 | 0.120 | < 0.002 | | F | 5/3/00 | 1500 | Manual | < 0.230 | NA | 0.021 | J0.031 | J0.066 | < 0.23 | < 0.002 | J0.014 | 0.021 | < 0.010 | < 0.01 | 0.130 | | | | 6/27/00 | 1310 | Manual | < 0.140 | NA | < 0.005 | < 0.210 | < 0.210 | < 0.14 | < 0.002 | < 0.054 | J _{0.011} | 0.007 | < 0.01 | 0.090 | < 0.002 | | | 10/9/00 | 1340 | Autosampler | < 0.140 | NA | < 0.018 | | J _{0.140} | < 0.14 | < 0.013 | 0.079 | $^{J}0.008$ | < 0.011 | < 0.01 | | < 0.009 | | Little Bear Creek | 5/3/00 | 1100 | Autosampler | < 0.240 | NA | < 0.005 | NJ0.020 | 0.170 | < 0.24 | < 0.002 | 0.092 | J0.007 | < 0.010 | 0.0 | 1 0.180 | < 0.002 | | Little Dear Creek | 5/3/00 | 1340 | Manual | < 0.250 | NA | < 0.005 | | J _{0.057} | < 0.24 | <0.002 | J _{0.027} | J _{0.012} | < 0.010 | 0.0 | | | | | 6/27/00 | 1130 | Manual | < 0.230 | NA | < 0.005 | | < 0.200 | < 0.23 | <0.002 | < 0.050 | J _{0.003} | 0.005 | J0.00 | | < 0.002 | | | 10/9/00 | 1315 | Autosampler | < 0.130 | NA | < 0.003 | | J _{0.200} | < 0.13 | < 0.002 | J _{0.052} | 0.003 | < 0.003 | < 0.01 | | < 0.002 | | Irrigation return | 9/11/00 | 1230 | Manual | NJ 0.052 | ^{NJ} 2.4 | < 0.005 | < 0.220 | < 0.220 | 0.15 | 0.007 | ^{NJ} 0.029 | J0.007 | < 0.005 | J0.07 | 7 0.280 | J0.003 | # APPENDIX C: RESULTS OF METAL ANALYSIS CONDUCTED AT KING COUNTY ENVIRONMENTAL LAB Table C-1. Analytes and Quantitation Limits for Metals and Parameters Analyzed at the King County Environmental Laboratory | M=CV SM2540-D (03-01-009-001) Total Suspended Solids 0.5 1 mg/L | Metal or Paramiter Measured Chemical | MDL | RDL | Units | |--|--------------------------------------|--------|--------|-------------| | Total Suspended Solids | | | | | | Total Suspended Solids, 0.45 | | 0.5 | 1 | mg/L | | M=CV SM5310-B (03-04-001-000) Dissolved Organic Carbon 0.5 1 mg/L M=CV SM5310-B (03-04-001-001) Total Organic Carbon 0.5 1 mg/L M=MT EPA 200.8 (06-03-004&004A-001) Antimony, Dissolved, ICP-MS 0.0005 0.0025 mg/L Antimony, Total, ICP-MS 0.0005 0.0025 mg/L Arsenic, Dissolved, ICP-MS 0.0005 0.0025 mg/L Arsenic, Total, ICP-MS 0.0005 0.0025 mg/L Barium, Dissolved, ICP-MS 0.0002 0.001 mg/L Beryllium, Dissolved, ICP-MS 0.0002 0.001 mg/L Cadmium, Total, ICP-MS 0.0002 0.001 mg/L Cadmium, Dissolved, ICP-MS 0.0001 0.0005 mg/L Chromium, Dissolved, ICP-MS 0.0004 0.002 mg/L Chromium, Total, ICP-MS 0.0004 0.002 mg/L Copper, Dissolved, ICP-MS 0.0004 0.002 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0002 | | | 2 | | | Dissolved Organic Carbon D.5 1 mg/L | | | | <u> </u> | | M=CV SM5310-B (03-04-001-001) 0.5 1 mg/L M=MT EPA 200.8 (06-03-004&004A-001) Antimony, Dissolved, ICP-MS 0.0005 0.0025 mg/L Antimony, Dissolved, ICP-MS 0.0005 0.0025 mg/L Arsenic, Dissolved, ICP-MS 0.0005 0.0025 mg/L Barium, Dissolved, ICP-MS 0.0002 0.001 mg/L Beryllium, Dissolved, ICP-MS 0.0002 0.001 mg/L Beryllium, Dissolved, ICP-MS 0.0002 0.001 mg/L Cadmium, Dissolved, ICP-MS 0.0001 0.0005 mg/L Cadmium, Total, ICP-MS 0.0001 0.0005 mg/L Chromium, Dissolved, ICP-MS 0.0004 0.002 mg/L Chromium, Total, ICP-MS 0.0004 0.002 mg/L Cobalt, Dissolved, ICP-MS 0.0004 0.002 mg/L Copper, Total, ICP-MS 0.0004 0.002 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L | | 0.5 | 1 | mg/L | | Total Organic Carbon 0.5 1 mg/L M=MT EPA 200.8 (06-03-004&004A-001) Antimony, Dissolved, ICP-MS Antimony, Total, ICP-MS 0.0005 0.0025 mg/L Antimony, Total, ICP-MS 0.0005 0.0025 mg/L Arsenic, Dissolved, ICP-MS 0.0005 0.0025 mg/L Barium, Dissolved, ICP-MS 0.0002 0.001 mg/L Beryllium, Dissolved, ICP-MS 0.0002 0.001 mg/L Beryllium, Total, ICP-MS 0.0002 0.001 mg/L Cadmium, Dissolved, ICP-MS 0.0001 0.0005 mg/L Cadmium, Dissolved, ICP-MS 0.0004 0.002 mg/L Chromium, Dissolved, ICP-MS 0.0004 0.002 mg/L Cobalt, Dissolved, ICP-MS 0.0004 0.002 mg/L Cobalt, Dissolved, ICP-MS 0.0004 0.002 mg/L Copper, Total, ICP-MS 0.0004 0.002 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L <td></td> <td></td> <td></td> <td></td> | | | | | | M=MT EPA 200.8 (06-03-004&004A-001) Antimony, Dissolved, ICP-MS Antimony, Total, ICP-MS 0.0005 0.0025 mg/L Arsenic, Dissolved, ICP-MS 0.0005 0.0025 mg/L Arsenic, Total, ICP-MS 0.0005 0.0025 mg/L Barium, Dissolved, ICP-MS 0.0002 0.001 mg/L Beryllium, Dissolved, ICP-MS 0.0002 0.001 mg/L Beryllium, Dissolved, ICP-MS 0.0002 0.001 mg/L Cadmium, Dissolved, ICP-MS 0.0001 0.0005 mg/L Cadmium, Total, ICP-MS 0.0001 0.0005 mg/L Chromium, Dissolved, ICP-MS 0.0004 0.002 mg/L Chromium, Total, ICP-MS 0.0004 0.002 mg/L Cobalt, Dissolved, ICP-MS 0.0004 0.002 mg/L Copper, Dissolved, ICP-MS 0.0004 0.002 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Molybdenum, Total, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0005 0 | | 0.5 | 1 | ma/L | | Antimony, Dissolved, ICP-MS Antimony, Total, ICP-MS Arsenic, Dissolved, ICP-MS Arsenic, Total, ICP-MS Arsenic, Total, ICP-MS Barium, Dissolved, ICP-MS Barium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Total, ICP-MS Beryllium, Total, ICP-MS Beryllium, Total, ICP-MS Beryllium, Total, ICP-MS Beryllium, Total, ICP-MS Beryllium, Total, ICP-MS Beryllium, Dissolved, ICP-MS Cadmium, Dissolved, ICP-MS Cadmium, Dissolved, ICP-MS Chromium, Dissolved, ICP-MS Chromium, Total, ICP-MS Chromium, Total, ICP-MS Copper, Dissolved, ICP-MS Copper, Total, ICP-MS Copper, Total, ICP-MS Lead, Total, ICP-MS Lead, Total, ICP-MS Molybdenum, Dissolved, ICP-MS Molybdenum, Total, ICP-MS Nickel, Dissolved, ICP-MS Nickel, Dissolved, ICP-MS Selenium, Total, ICP-MS Selenium, Total, ICP-MS Selenium, Total,
ICP-MS Silver, Dissolved, ICP-MS Silver, Dissolved, ICP-MS Thallium, Dissolved, ICP-MS Thallium, Dissolved, ICP-MS Thallium, Dissolved, ICP-MS Vanadium, Dissolved, ICP-MS Vanadium, Total, ICP-MS Vanadium, Total, ICP-MS Vanadium, Total, ICP-MS Vanadium, Dissolved, ICP-MS Vanadium, Total, Va | | | | i | | Antimony, Total, ICP-MS Arsenic, Dissolved, ICP-MS Arsenic, Total, ICP-MS Arsenic, Total, ICP-MS Barium, Dissolved, ICP-MS Barium, Total, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Total, ICP-MS Beryllium, Total, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Cadmium, Dissolved, ICP-MS Cadmium, Dissolved, ICP-MS Cohal, ICP-MS Cohal, ICP-MS Cohal, ICP-MS Copper, Dissolved, ICP-MS Copper, Dissolved, ICP-MS Copper, Total, Tot | Antimony, Dissolved, ICP-MS | | | | | Arsenic, Dissolved, ICP-MS Arsenic, Total, ICP-MS Barium, Dissolved, ICP-MS Barium, Total, ICP-MS Beryllium, Dissolved, Cadmium, Dissolved, ICP-MS Cadmium, Total, ICP-MS Cadmium, Total, ICP-MS Commium, Dissolved, ICP-MS Chromium, Total, ICP-MS Cobalt, Dissolved, ICP-MS Copper, Dissolved, ICP-MS Copper, Dissolved, ICP-MS Copper, Total, ICP-MS Copper, Total, ICP-MS Copper, Total, ICP-MS Copper, Total, ICP-MS Copper, Total, ICP-MS Copper, Total, ICP-MS Copper, Dissolved, ICP-MS Copper, Total, | Antimony, Total, ICP-MS | 0.0005 | 0.0025 | mg/L | | Arsenic, Total, ICP-MS Barium, Dissolved, ICP-MS Barium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Beryllium, Dissolved, ICP-MS Cadmium, Dissolved, ICP-MS Cadmium, Dissolved, ICP-MS Cadmium, Dissolved, ICP-MS Chromium, Dissolved, ICP-MS Chromium, Total, ICP-MS Chromium, Total, ICP-MS Chromium, Total, ICP-MS Copper, Dissolved, ICP-MS Copper, Dissolved, ICP-MS Copper, Total, ICP-MS Lead, Dissolved, ICP-MS Lead, Total, ICP-MS Molybdenum, Dissolved, ICP-MS Molybdenum, Total, ICP-MS Nickel, Dissolved, ICP-MS Nickel, Total, ICP-MS Selenium, Dissolved, ICP-MS Selenium, Total, ICP-MS Silver, Total, ICP-MS Non02 Non02 Non01 Mg/L Mallium, Dissolved, ICP-MS Silver, Total, ICP-MS Non02 Non01 Mg/L Thallium, Dissolved, ICP-MS Vanadium, Dissolved, ICP-MS Vanadium, Total, ICP-MS Vanadium, Total, ICP-MS Non02 Non03 Non01 Mg/L | | | | <u>.</u> | | Barium, Dissolved, ICP-MS D.0002 D.001 mg/L | | 0.0005 | 0.0025 | mg/L | | Barium, Total, ICP-MS 0.0002 0.001 mg/L | | Ĭ | | i | | Beryllium, Dissolved, ICP-MS D.0002 D.001 mg/L | | 0.0002 | 0.001 | mg/L | | Beryllium, Total, ICP-MS | | | | | | Cadmium, Dissolved, ICP-MS 0.0001 0.0005 mg/L Cadmium, Total, ICP-MS 0.0001 0.0005 mg/L Chromium, Dissolved, ICP-MS 0.0004 0.002 mg/L Cobalt, Dissolved, ICP-MS 0.0004 0.002 mg/L Copper, Dissolved, ICP-MS 0.0004 0.002 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Lead, Total, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Selver, Dissolved, ICP-MS 0.0002 0.001 mg/L Silver, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 <t< td=""><td></td><td>0.0002</td><td>0.001</td><td>ma/L</td></t<> | | 0.0002 | 0.001 | ma/L | | Cadmium, Total, ICP-MS 0.0001 0.0005 mg/L Chromium, Dissolved, ICP-MS 0.0004 0.002 mg/L Cobalt, Dissolved, ICP-MS 0.0004 0.002 mg/L Copper, Dissolved, ICP-MS 0.0004 0.002 mg/L Copper, Total, ICP-MS 0.0002 0.001 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Nickel, Total, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 <t< td=""><td></td><td></td><td></td><td><u></u></td></t<> | | | | <u></u> | | Chromium, Dissolved, ICP-MS 0.0004 0.002 mg/L Cobalt, Dissolved, ICP-MS 0.0004 0.002 mg/L Copper, Dissolved, ICP-MS 0.0004 0.002 mg/L Copper, Total, ICP-MS 0.0004 0.002 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Nickel, Total, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.00025 mg/L | | 0.0001 | 0.0005 | ma/L | | Chromium, Total, ICP-MS 0.0004 0.002 mg/L Cobalt, Dissolved, ICP-MS | | | | | | Cobalt, Dissolved, ICP-MS 0.0004 0.002 mg/L Copper, Total, ICP-MS 0.0004 0.002 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Lead, Total, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Nickel, Total, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | <u> </u> | 0.0004 | 0.002 | ma/L | | Copper, Dissolved, ICP-MS 0.0004 0.002 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Lead, Total, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Nickel, Total, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | | | <u></u> | | Copper, Total, ICP-MS 0.0004 0.002 mg/L Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Lead, Total, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Nickel, Total, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | 1 | | | | Lead, Dissolved, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L Molybdenum, Total, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0001 mg/L Selenium, Total, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Silver, Total, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | 0.0004 | 0.002 | ma/L | | Lead, Total, ICP-MS 0.0002 0.001 mg/L Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L Molybdenum, Total, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0001 mg/L Selenium, Total, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | | | | | Molybdenum, Dissolved, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Nickel, Total, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Silver, Total, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | 0.0002 | 0.001 | mg/L | | Molybdenum, Total, ICP-MS 0.0005 0.0025 mg/L Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Nickel, Total, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | | | å | | Nickel, Dissolved, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0015 0.0075 mg/L Selenium, Total, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | 0.0005 | 0.0025 | ma/L | | Nickel, Total, ICP-MS 0.0003 0.0015 mg/L Selenium, Dissolved, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Silver, Total, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | | | <u></u> | | Selenium, Dissolved, ICP-MS 0.0015 0.0075
mg/L Silver, Dissolved, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | 0.0003 | 0.0015 | mg/L | | Selenium, Total, ICP-MS 0.0015 0.0075 mg/L Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Silver, Total, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | | | <u></u> | | Silver, Dissolved, ICP-MS 0.0002 0.001 mg/L Silver, Total, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | 0.0015 | 0.0075 | mg/L | | Silver, Total, ICP-MS 0.0002 0.001 mg/L Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | | | | | Thallium, Dissolved, ICP-MS 0.0002 0.001 mg/L Thallium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | 0.0002 | 0.001 | mg/L | | Thallium, Total, ICP-MS 0.0002 0.001 mg/L Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | | | <u> </u> | | Vanadium, Dissolved, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 mg/L | | 0.0002 | 0.001 | mg/L | | Vanadium, Total, ICP-MS 0.0003 0.0015 mg/L Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0025 0.0025 0.0025 | | | | <u> </u> | | Zinc, Dissolved, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) 0.0005 0.0025 <td< td=""><td></td><td>0.0003</td><td>0.0015</td><td>mg/L</td></td<> | | 0.0003 | 0.0015 | mg/L | | Zinc, Total, ICP-MS 0.0005 0.0025 mg/L M=MT EPA 245.2 (06-01-004-001) | | | | <u> </u> | | M=MT EPA 245.2 (06-01-004-001) | | 0.0005 | 0.0025 | mg/L | | | | | | | | | | | | | | Mercury, Total, CVAA 0.0002 0.0006 mg/L | | 0.0002 | 0.0006 | mg/L | | M=MT SM2340B.ED19 (06-02-004-002) | | | | <u></u> | | Hardness, Calc 0.2 1.25 mg CaCO3/L | | 0.2 | 1.25 | mg CaCO3/L | MDL = Minimum detection limit RDL = Reliability detection limit Table C-2. Summary of results of blank analysis for the King County Environmental Laboratory | Metal or Paramiter Measured | Value | MDL | RDL | Units | |----------------------------------|-------|--------|--------|-------| | Arsenic, Dissolved, ICP-MS | | 0.0005 | 0.0025 | mg/L | | Barium, Dissolved, ICP-MS | | 0.0005 | 0.0025 | mg/L | | Beryllium, Dissolved, ICP-MS | | 0.0002 | 0.001 | mg/L | | Cadmium, Dissolved, ICP-MS | | 0.0002 | 0.001 | mg/L | | Chromium, Dissolved, ICP-MS | | 0.0001 | 0.0005 | mg/L | | Cobalt, Dissolved, ICP-MS | | 0.0004 | 0.002 | mg/L | | Lead, Dissolved, ICP-MS | | 0.0004 | 0.002 | mg/L | | Molybdenum, Dissolved, ICP-MS | | 0.0002 | 0.001 | mg/L | | Nickel, Dissolved, ICP-MS | | 0.0005 | 0.0025 | mg/L | | Selenium, Dissolved, ICP-MS | | 0.0003 | 0.0015 | mg/L | | Silver, Dissolved, ICP-MS | | 0.0015 | 0.0075 | mg/L | | Thallium, Dissolved, ICP-MS | | 0.0002 | 0.001 | mg/L | | Vanadium, Dissolved, ICP-MS | | 0.0002 | 0.001 | mg/L | | Zinc, Dissolved, ICP-MS | | 0.0003 | 0.0015 | mg/L | | M=MT EPA 245.2 (06-01-004-001) | | 0.0005 | 0.0025 | mg/L | | M=MT SM2340B.ED19 (06-02-004-002 | 2) | 0.0002 | 0.0006 | mg/L | Table C-3. Concentrations of metals detected in stream-water samples, King County, Washington, 2000 [All metals were analyzed using ICP-MS and all concentrations are in millagrams per liter] | Date | | 03-May-00 | | | 03-May-00 | | | 27-Jun-00 | | | 11-Sep-00 | | | |------------------|------------|----------------------|----------------|-------------|----------------------|----------------|---------------|----------------------|----------------|---------------|----------------------|----------------|------------------------------| | Site | Lyon Creek | Little Bear
Creek | Swamp
Creek | Lyon Creek | Little Bear
Creek | Swamp
Creek | Lyon
Creek | Little Bear
Creek | Swamp
Creek | Lyon
Creek | Little Bear
Creek | Swamp
Creek | Sammamis
h_lrr_
Return | | Time | 13:45 | 13:40 | 15:00 | 9:30 | 11:00 | 12:00 | 1040 | 1130 | 1310 | 1230 | 1315 | 1340 | NR | | Sample Method | Manual | Manual | Manual | Autosampler | Autosampler | Autosampler | Manual | TSS | 28.1 | 29.7 | 31.9 | 78.8 | 28.8 | 21.3 | 35.6 | 6.4 | 3.1 | 171 | 37.2 | 20.3 | 32 | | TSS, 0.45 | 30 | 31.6 | 32.9 | 82 | 30 | 21.8 | 31.3 | 11.5 | 4.9 | 172 | 38 | 21.3 | 152 | | DOC | 4.86 | 5.24 | 5.46 | 5.71 | 5.37 | 5.03 | 3.96 | 3.82 | 4.39 | 9.11 | 6.17 | 5.85 | 8.95 | | TOC | 5.96 | 6.54 | 5.97 | 7.61 | 6.54 | 5.24 | 5.29 | 4.5 | 4.28 | 20.6 | 9.64 | 7.67 | 14.3 | | Aluminum, Total, | | | | | | 5 | 0.165 | | | | | | 3.32 | | Antimony, Total, | | | | 0.00054 | | | | | | 0.00076 | 0.00081 | | | | Arsenic (dis) | 0.00068 | 0.0014 | 0.0012 | 0.0009 | 0.0013 | 0.0013 | 0.0012 | 0.0018 | 0.0016 | 0.0014 | 0.0013 | 0.0016 | 0.0017 | | Arsenic Total | 0.0016 | 0.0023 | 0.0021 | 0.00269 | 0.0025 | 0.0017 | 0.0023 | 0.0024 | 0.0018 | 0.00675 | 0.00258 | 0.0023 | 0.00316 | | Barium (dis) | 0.00762 | 0.0104 | 0.0102 | 0.00959 | 0.00954 | 0.0102 | 0.0104 | 0.0092 | 0.0101 | 0.00846 | 0.00866 | 0.00848 | 0.0149 | | Barium Total | 0.0142 | 0.0205 | 0.0186 | 0.0276 | 0.018 | 0.0153 | 0.021 | 0.012 | 0.012 | 0.0572 | 0.0193 | 0.0154 | 0.0425 | | Cadmium Total | | 0.00023 | | 0.00014 | 0.0002 | | | | | 0.00032 | 0.0002 | | 0.00011 | | Chromium (dis) | 0.00046 | 0.00048 | | 0.00094 | 0.00051 | 0.00058 | 0.00046 | 0.00054 | 0.00047 | | | | 0.00047 | | Chromium Total | 0.00211 | 0.00262 | 0.0016 | 0.00539 | 0.00222 | 0.0014 | 0.00316 | 0.00093 | 0.00065 | 0.0128 | 0.00266 | 0.0014 | 0.00462 | | Cobalt (dis) | | | | | | | | | | | | | 0.00048 | | Cobalt Total | | | | | | | 0.0006 | | | 0.00245 | 0.00068 | 0.00035 | 0.00107 | | Copper (dis) | 0.002 | 0.0015 | 0.0017 | 0.00268 | 0.0019 | 0.00094 | 0.00076 | 0.00046 | 0.0007 | 0.00273 | 0.002 | 0.001 | 0.00408 | | Copper Total | 0.00335 | 0.0042 | 0.00208 | 0.0069 | 0.0035 | 0.0015 | 0.00395 | 0.00094 | 0.0009 | 0.0154 | 0.00511 | 0.00273 | 0.00889 | | Lead (dis) | 0.00025 | 0.00028 | 0.00026 | 0.00026 | 0.0002 | | | | | 0.00035 | 0.00026 | | | | Lead Total | 0.00348 | 0.00325 | 0.00283 | 0.0096 | 0.00233 | 0.00089 | 0.00606 | 0.00038 | | 0.0279 | 0.00303 | 0.00123 | 0.00192 | | Molybdenum (dis) | 0.0013 | | | 0.00093 | | | | | | 0.00082 | | | 0.002 | | Molybdenum Total | 0.0014 | | | 0.001 | | | | | 0.00066 | 0.00095 | | | 0.0023 | | Nickel (dis) | 0.0011 | 0.00094 | 0.0014 | 0.0014 | 0.00098 | 0.0011 | 0.0012 | 0.00084 | 0.0011 | 0.001 | 0.00087 | 0.00088 | 0.00279 | | Nickel Total | 0.00235 | 0.00274 | 0.00247 | 0.00502 | 0.00217 | 0.00186 | 0.00348 | 0.0011 | 0.0013 | 0.0107 | 0.00284 | 0.00203 | 0.00561 | | Vanadium (dis) | 0.0009 | 0.0015 | 0.0011 | 0.0011 | 0.0014 | 0.0011 | 0.0014 | 0.00183 | 0.0014 | 0.00164 | 0.00158 | 0.0014 | 0.00568 | | Vanadium Total | 0.00278 | 0.0048 | 0.00271 | 0.00587 | 0.00386 | 0.00213 | 0.00415 | 0.00252 | 0.00174 | 0.0131 | 0.00448 | 0.00249 | 0.016 | | Zinc (dis) | 0.00413 | 0.00539 | 0.002 | 0.00638 | 0.00714 | 0.0014 | 0.00275 | 0.0013 | 0.00082 | 0.0046 | 0.00883 | 0.00286 | 0.00451 | | Zinc Total | 0.0178 | 0.0193 | 0.0103 | 0.0502 | 0.0242 | 0.00743 | 0.0227 | 0.00339 | 0.0019 | 0.0901 | 0.0289 | 0.0119 | 0.0143 | | Hardness Calc | 57.7 | 53.7 | 80.3 | 72.1 | 50.8 | 77.8 | 108 | 62.7 | 84.5 | 71.2 | 46.3 | 75.9 | 65.3 | # APPENDIX D: DETAILED AQUIRE RESULTS FOR STUDIES SELECTED TO DEVELOP EFFECTS THRESHOLDS Table D-1. AQUIRE studies used to develop effects thresholds | Analyte | Scientific Name | Common Name | Test
Duration | Duration
Units | Exposure
Type | Endpoin | nt Effect | Conc | Scre
Units Thre | eening
eshold ¹ A | Author | Year | Title | Ref Source | Chem
Method Chem Comment | Organism Comment | Eff & Endpnt Comment | Exp Design Comment | Control Type | Doc Code | CAS# | |-----------------------|---------------------------|-------------------------------|------------------|-------------------|------------------|---------|-----------|--------|--------------------|---------------------------------|---|------|---|--|---|---------------------------------
------------------------|--|--------------|----------|-----------| | 2,4-D | Myriophyllum spicatum | Eurasian watermilfoil | 11 | WK | F | LOEC | GRO | 30 | μg/L | 30 V | Westerdahl, H.E., and J.F. Hall | 1983 | Threshold 2,4-D Concentrations for Control of Eurasian Watermill and Sago Pondweed | foil
J.Aquat.Plant Manage. 21:22-25 | M NR | 15 CM, MERISTEMATIC
CUTTINGS | | HYDROSOIL, SAND
SUBSTRATE// | S | М | 94757 | | 2 / Dieblessky | 3.3 . | Rainbow trout,donaldson trout | /^ | | | | | | , , | | | | The Aquatic Toxicity of 2,6-Dichlorobenzamide (BAM), a
Degradation Product of the Herbicide Dichlobenil | Environ.Pollut.Ser. A Ecol.Biol. 37(2):105-115 | 11 0.97 | EMBRYO TO LARVAL | | CHEM COMPOSITION RPTD// | , | | | | 2,6-Dichlorobenzamide | Oncorhynchus mykiss | trout | 60 | D | R | MATC | GRO | 13416 | μg/L 13 | | /an Leeuwen, C.J., and H. Maas | 1985 | | | U 0.97 | EMBRYO TO LARVAL | | CHEM COMPOSITION RPTD// | | М | 2008584 | | 4,4'-DDT | Hyalella azteca | Scud | 10 | D | F | LC50 | MOR | 0.07 | μg/L 0 | G | Hoke, R.A., G.T. Ankley, A.M. Cotter, T.
Goldenstein, P.A. Kosian, G.L. Phipps, and F.M.
/andermeiden | 199 | Evaluation of Equilibrium Partitioning Theory for Predicting Acute
Toxicity of Field-Collected Sediments Contaminated with DDT, D
44 and DDD to the | | M NR | 7-14 D | | | С | М | 50293 | | | | | | | | | | | | | Hoke, R.A., G.T. Ankley, A.M. Cotter, T. | | Evaluation of Equilibrium Partitioning Theory for Predicting Acute | | | | | | | | | | 4,4'-DDE | Hyalella azteca | Scud | 10 | D | F | LC50 | MOR | 1.66 | μg/L C | | Goldenstein, P.A. Kosian, G.L. Phipps, and F.M.
/andermeiden | 1994 | Toxicity of Field-Collected Sediments Contaminated with DDT, D and DDD to the | DE
Environ.Toxicol.Chem. 13:157-166 | M NR | 7-14 D | | | С | М | 72559 | | 4,4'-DDD | Chironomus tentans | Midge | 10 | D | F | LC50 | MOR | 0.18 | μg/L C |).09 P | Phipps, G.L., V.R. Mattson, and G.T. Ankley | 1995 | Relative Sensitivity of Three Freshwater Benthic Macroinvertebra to Ten Contaminants | tes
Arch.Environ.Contam.Toxicol. 28(3):281-286 | M P,P'-DDD | NR | | | С | М | 72548 | | | | Rainbow trout,donaldson | | | | | | | | Н | Hodson, P.V., R. Parisella, B. Blunt, B. Gray, and | | Quantitative Structure-Activity Relationships for Chronic Toxicity of Phenol, p-Chlorophenol, 2,4-Dichlorophenol, Pentachlorophenol, | | | | | CONDUCTIVITY 244-245 | | | | | 4-Nitrophenol | Oncorhynchus mykiss | trout | 85 | D | F | MATC | GRO | 989 | μg/L ⁽ | 989 K | K.L.E. Kaiser
Schafer, H., H. Hettler, U. Fritsche, G. Pitzen, G. | 1991 | Nitrophenol, Biotests Using Unicellular Algae and Ciliates for Predicting Long- | Can.Tech.Rep.Fish.Aquat.Sci. 1784:55 | M AQ | FRY 1000 CELLS/ML, STRAIN 11- | | UMHOS/CM/ | S | С | 100027 | | Atrazine | Chlamydomonas reinhardtii | Green algae | 4 | D | F | NOEC | POP | 3.4 | μg/L | | Roderer, and A. Wenzel | 1994 | Term Effects of Toxicants | Ecotoxicol.Environ.Saf. 27(1):64-81 | M ATRAZINE | QA | EC10// | | K | С | 1912249 | | Barium | Daphnia magna | Water flea | 21 | D | R | EC50* | REP | 8900 | μg/L 4 | 1450 B | Biesinger, K.E., and G.M. Christensen | 1972 | Effects of Various Metals on Survival, Growth, Reproduction and
Metabolism of Daphnia magna | J Fish Res Board Can 29:1691-1700 | U R | 12 H | | SEE PAPER// | I | С | 10361372 | | Benzoic Acid | Gambusia affinis | Western mosquitofish | 48 | Н | S | LC50* | MOR | 225000 | μg/L 11 | 2500 V | Wallen, I.E., W.C. Greer, and R. Lasater | 1957 | Toxicity to Gambusia affinis of Certain Pure Chemicals in Turbid Waters | Sewage Ind.Wastes 29(6):695-711 | U CP | ADULT, FEMALE | | TURBIDITY < 25 TO 220 MG/L// | ı | С | 65850 | | | | | | | | | | | | | | | Multispecies Methods of testing for Toxicity: Use of the Rhizobiun
Legume Symbiosis in Nitrogen Fixation and Correlations Between | | | | | | | | | | Bromacil | Selenastrum capricornutum | Green algae | 96 | Н | S | NOEC | POP | 10 | μg/L | | | 1990 | Responses by Algae and Terrestrial Plants | 84 | U BROMACIL | 3-4 D, LOG GRO PHASE/ | | | С | С | 314409 | | Caffeine | Pimephales promelas | Fathead minnow | 120 | Н | S | LOEC | GRO | 20000 | μg/L 20 | | DeYoung, D.J., J.A. Bantle, M.A. Hull, and S.L.
Burks | 1996 | Differences in Sensitivity to Developmental Toxicants as seen in
Xenopus and Pimephales Embryos | Bull.Environ.Contam.Toxicol. 56(1):143-150 | U 99 % PU, CAFFEINE | EMBRYO | LENGTH// | | С | С | 58082 | | Carbaryl | Daphnia magna | Water flea | 48 | Н | F | EC50 | ITX | 6.66 | ppb 3 | 3.33 C | Office of Pesticide Programs | 1995 | Environmental Effects Database (EEDB) | Environmental Fate and Effects Division, U.S.EPA, Washington, D.C. | NR NR | <24 h | | | K | М | 63252 | | Cobalt | Daphnia magna | Water flea | 28 | D | R | MATC | REP | 5.1 | μg/L ! | 5.1 K | Kimball, G. | 1978 | The Effects of Lesser Known Metals and One Organic to Fathead
Minnows (Pimephales promelas) and Daphnia magna | Manuscript, Dep.of Entomology, Fisheries and Wildlife,
University of Minnesota, Minneapolis, M N:88 | U NR | NEONATE-ADULT | MEAN
YOUNG/FEMALE// | | 1 | С | 10124433 | | Desethylatrazine | No acceptable data found | 6190-65-4 | | Dicamba | Anabaena flosaquae | Blue-green algae | 5 | D | S | EC50 | ITX | 61 | μg/L 3 | 30.5 C | Office of Pesticide Programs | 1995 | Environmental Effects Database (EEDB) | Environmental Fate and Effects Division, U.S.EPA, Washington, D.C. | NR NR | NR | | | K | М | 1918009 | | Dichlobenil | Daphnia magna | Water flea | 48 | Н | S | EC50 | ITX | 6200 | μg/L 3 | 3100 C | Office of Pesticide Programs | 1995 | Environmental Effects Database (EEDB) | Environmental Fate and Effects Division, U.S.EPA, Washington, D.C. | NR NR | 1st instar | | | K | М | 1194656 | | Dichlorprop | Oncorhynchus mykiss | Rainbow trout,donaldson trout | 96 | Н | S | LC50 | MOR | 2700 | μg/L 1 | 1350 C | Office of Pesticide Programs | 1995 | Environmental Effects Database (EEDB) | Environmental Fate and Effects Division, U.S.EPA, Washington, D.C. | NR NR | 0.35 g | | | K | М | 120365 | | EPTC . | Misgurnus fossilis | Loach | 45 | D | R | LOEC | MOR | 1400 | ua/l 1 | 400 P | Perevozchenko, I.I. | 1975 | Effect of Carbamic and Thiocarbamic Acid Derivatives on Fishes and Amphibians | Hydrobiol.J.11(1):74-76; Gidrobiol.Zh.11(1):95-98 (RUS) | IJ EMULSION 75% | NR | | | - | М | 759944 | | gamma-HCH | Limnenhilus lunatus | Caddisfly | 240 | н | R | | | | | | Schulz, R., and M. Liess | | Chronic Effects of Low Insecticide Concentrations on Freshwater
Caddisfly Larvae | | U LINDANE, EC, 80 % AI | 5TH INSTAR LARVAE | | | NR | М | 58899 | | уанна-поп | Elitireprilius iuriaius | Caudisity | 240 | п | K | LC30 | WOR | 0.0 | µg/L | | Peterson, H.G., C. Boutin, P.A. Martin, K.E. | 1993 | Aquatic Phyto-Toxicity of 23 Pesticides Applied at Expected | Пушовнови 27/(2)-103-113 | U EMBANE, EC, GO AM | 3111N3TAK EAKVAL | | | IVIX | IVI | 30099 | | МСРА | Lemna minor | Duckweed | 24 | Н | S | LOEC | POP | 1400 | μg/L 1 | | Freemark, N.J. Ruecker, and M.J. Moody | 1994 | Environmental Concentrations | Aquat.Toxicol. 28(3/4):275-292 | U MCPA | NR | NUMBER OF LEAVES// | | С | М | 94746 | | MCPP | Lemna minor | Duckweed | 10 | D | R | EC50 | POP | 5147 | μg/L 25 | 573.5 K | Cirby, M.F., and D.A. Sheahan | 1994 | Effects of Atrazine, Isoproturon, and Mecoprop on the Macrophyli
Lemna minor and the Alga Scenedesmus subspicatus | e
Bull.Environ.Contam.Toxicol. 53(1):120-126 | U 98 % PU, MECOPROP | NR | FROND NUMBER// | | S | М | 93652 | | Metolachlor | Selenastrum capricornutum | Green algae | 5 | D | S | EC50 | ITX | 10 | μg/L | 5 C | Office of Pesticide Programs | 1995 | Environmental Effects Database (EEDB) | Environmental Fate and Effects Division, U.S.EPA, Washington, D.C. | NR NR | NR | | | K | М | 51218452 | | Molybdenum | Daphnia magna | Water flea | 28 | D | R | MATC | REP | 880 | μg/L 8 | 880 K | Kimball, G. | 1978 | The Effects of Lesser Known Metals and One Organic to Fathead
Minnows (Pimephales promelas) and Daphnia magna | d Manuscript, Dep.of Entomology, Fisheries and Wildlife,
University of Minnesota, Minneapolis, M N:88 | U NR | NEONATE-ADULT | MEAN
YOUNG/FEMALE// | | S | С | 1313275 | | Napropamide | Selenastrum capricornutum | Green algae | 96 | Н | S | FC50 | ITY | 3400 | ua/l 1 | 1700 C | Office of Pesticide Programs | 1005 | Environmental Effects Database (EEDB) | Environmental Fate and Effects Division, U.S.EPA,
Washington, D.C. | NR NR | NR | | | К | М | 15299997 | | | · | - | 70 | | | | | | 10 | | - | | | Environmental Fate and Effects Division, U.S.EPA, | | | | | | | | | Prometon | Selenastrum capricornutum | Green algae | 5 | D | S | | | 98 | | | Office of Pesticide Programs | | Environmental Effects Database (EEDB) Comparison of Algal Assay Systems for Detecting Waterborne | Washington, D.C. | NR NR | NR | | | K | M | 1610180 | | Simazine | Selenastrum capricornutum | Green algae | 96 | WK
H | S | | | | - | | Turbak, S.C., S.B. Olson, and G.A. McFeters | | Herbicides and Metals | Water Res. 20(1):91-96 | U PRINCEP 4G, AGRICHEMICAL GRADE M 99.7 % PU | | | ALGAL MEDIA// METAL ION CONC MEASURED// | S
S | С | 122349 | | Trichlopyr | Oncorhynchus keta | Chum salmon | 40 | п | S | LU30 | MUK | 300 | µg/L | | Van, M.T., D.J. Moul, and R.G. Watts | 1987 | Acute Toxicity to Juvenile Pacific Salmonids of Garlon 3A, Garlon | | IVI 77.1 70 FU | JUVENILE, 4.5(3.9-5.0) CM,/ | | | 3 | С | 55335063 | | Trifluralin | Pimephales promelas | Fathead minnow | 427 | D/ | F | MATC | REP | 3.154 | μg/L 3 | | Macek, K.J., M.A. Lindberg, S. Sauter, K.S. Buxton, and P.A. Costa | 1976 | Toxicity of Four Pesticides to Water Fleas and Fathead Minnows | EPA-600/3-76-099, Environ.Res.Lab.,
U.S.Environ.Prot.Agency, Duluth, M N:68 | M 0.97 | 2ND GENERATION | | ACIDITY, 4.2 (2.0-7.0) AND
CHEM ANALYSIS OF WATER// | U | М | 1582098 | | | | Flagfish | 96 | D | F | | |
 | | Holdway, D.A., and J.B. Sprague | | Chronic Toxicity of Vanadium to Flagfish | Water Res. 13(9):905-910 | M NR | LARVAE, 1 WK-2ND
GENERATION | | | S | М | 1314621 | $^{^{\}rm 1}$ Per Stephan et al (1985), when the screening threshold was based upon an EC/LC50, the value was divided by 2. # APPENDIX E: COMPARISON OF PESTICIDE AND METAL CONCENTRATIONS TO EFFECTS THRESHOLDS Table E-1. Ratios of Pesticide Concentrations to Effects Thresholds (All Units µg/L). | | | | | | | | | | | | | | | Sammamish
Irrigation | |--------------------------------|----------------------|-----------------|----------------|---------|---------|-----------------|----------------|-----------|---------|-----------------|----------------|---------|---------|-------------------------| | | | | Lyon | Creek | | | Little Be | ear Creek | | | Swam | Creek | | Return | | Parameter | Effects
Threshold | Early
May-00 | Late
May-00 | Jun-00 | Oct-00 | Early
May-00 | Late
May-00 | Jun-00 | Oct-00 | Early
May-00 | Late
May-00 | Jun-00 | Oct-00 | Sep-00 | | 2,4-D | 12.5 | 0.0160 | 0.0232 | - | 0.0160 | 0.0184 | 0.0144 | | 0.0416 | 0.0046 | 0.0044 | _ | 0.0096 | 0.0224 | | 2,6-Dichlorobenzamide | 13,416 | | | | | | | | | | | | | 0.0000 | | 4-Nitrophenol | 150 | | | | 0.0019 | 0.0000 | | | | | | 0.00005 | | _ | | Atrazine | 0.05 | 0.3400 | 0.1600 | 0.0800 | | 0.1000 | | | | | | 0.1400 | _ | | | Bromacil | 3.4 | _ | 0.0038 | 0.0147 | | | | | | | | | | | | Carbaryl | 3.33 | 0.0622 | 0.0492 | | _ | 0.0054 | | | | | | | | | | Carbofuran | 0.764 | | | | | _ | | | | | | | | 0.2999 | | Chlorpyrifos | 0.03 | 0.1000 | 0.1000 | | | | | | | | | | | 0.1667 | | Desethylatrazine | N/A | | | N/A | | | | N/A | | | _ | | | _ | | Diazinon | 0.09 | 0.6556 | 1.1000 | 0.0556 | 0.4889 | 0.0889 | 0.0778 | 0.0633 | 0.1089 | 0.2778 | 0.3333 | 0.0444 | 0.3222 | 6.5111 | | Dicamba | 30.5 | | | | 0.0009 | | | | 0.0004 | | | | | 0.0125 | | Dichlobenil | 3,100 | 0.00004 | 0.00003 | 0.00000 | 0.00002 | 0.00001 | 0.000004 | 0.00002 | 0.00001 | 0.00001 | 0.000004 | 0.00002 | 0.00001 | 0.0000 | | Diuron | 1.2 | | | | | _ | _ | | | | | | | 0.0433 | | Ethofumesate | 18709 | | | | _ | | | | | - | | - | _ | 0.0001 | | Malathion | 0.1 | | | | | | | | | 0.3200 | 0.2100 | | | | | MCPA | 1400 | 0.00004 | 0.00003 | | | 0.00001 | _ | | | 0.00002 | 0.00002 | _ | | | | MCPP | 2,573.50 | 0.0000 | 0.0001 | 0.0000 | 0.0002 | 0.0001 | 0.00002 | | 0.0001 | 0.00003 | 0.00003 | | 0.0001 | | | Metalaxyl | 5 | | _ | | | | | | | | | | | 0.0300 | | Metolachlor | 5 | | | | - | | | | | | _ | | _ | 0.0014 | | Pentachlorophenol ¹ | 6.25 | | | | | | 0.0043 | | 0.0083 | 0.0032 | 0.0022 | | 0.0126 | 0.0046 | | Prometon | 49 | 0.0007 | 0.0009 | 0.0002 | 0.0004 | 0.0001 | 0.0002 | 0.0001 | 0.0003 | 0.0004 | 0.0004 | 0.0002 | 0.0002 | 0.0001 | | Simazine | 0.307 | 0.1075 | 0.1466 | 0.0261 | 0.3257 | | | 0.0163 | _ | _ | _ | 0.0228 | | - | | Tebuthiuron | 153.5 | | | 0.0001 | | 0.0001 | 0.0001 | 0.0001 | | | | | | 0.0005 | | Trichlorpyr | 25 | 0.0040 | 0.0024 | | 0.0040 | 0.0072 | 0.0060 | | 0.0296 | 0.0048 | 0.0052 | | 0.0040 | 0.0112 | | Trifluralin | 3.154 | - | - | 0.0010 | | | - | - | _ | _ | _ | - | | 0.0010 | | Max Ratio | _ | 0.6556 | 1.1000 | 0.0800 | 0.4889 | 0.1000 | 0.0778 | 0.0633 | 0.1089 | 0.3200 | 0.3333 | 0.1400 | 0.3222 | 6.5111 | | # of Ratios > 1.0 | | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | Table E-2. Early in May Storm Event: Ratios of metal concentrations to effects thresholds. | | | Lyd | on Cree | k | | | Little | Bear C | reek | | | Swa | mp Cre | ek | | |----------------------|----------------------|--|---------|----------------|-------|----------------------|---|--------|----------------|-------|----------------------|--|--------|----------------|-------| | | Effects
Threshold | Conc. | MDL | Adjusted Conc. | | Effects
Threshold | Conc. | MDL | Adjusted Conc. | | Effects
Threshold | Conc. | MDL | Adjusted Conc. | ı | | Chemical | (µg/L) | (µg/L) | (µg/L) | (µg/L) | HQ | (µg/L) | (µg/L) | (µg/L) | (µg/L) | HQ | (µg/L) | (µg/L) | (µg/L) | (µg/L) | HQ | | Antimony | 30 | 0.54 | 0.5 | 0.54 | 0.018 | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td><td>30</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<></td></mdl<> | 0.5 | 0.25 | 0.008 | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<> | 0.5 | 0.25 | 0.008 | | Arsenic | 190 | 2.69 | 0.5 | 2.69 | 0.014 | 190 | 1.3 | 0.5 | 1.3 | 0.007 | 190 | 1.3 | 0.5 | 1.3 | 0.007 | | Barium | 4450 | 27.6 | 0.2 | 27.6 | 0.006 | 4450 | 18 | 0.2 | 18 | 0.004 | 4450 | 15.3 | 0.2 | 15.3 | 0.003 | | Beryllium | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<></td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.019 | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.019 | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<> | 0.2 | 0.1 | 0.019 | | Cadmium ^a | 0.810 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.062</td><td>0.625</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.080</td><td>0.856</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.058</td></mdl<></td></mdl<></td></mdl<> | 0.1 | 0.05 | 0.062 | 0.625 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.080</td><td>0.856</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.058</td></mdl<></td></mdl<> | 0.1 | 0.05 | 0.080 | 0.856 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.058</td></mdl<> | 0.1 | 0.05 | 0.058 | | Chromium | 100.9 | 5.39 | 0.4 | 5.39 | 0.053 | 100.9 | 2.22 | 0.4 | 2.22 | 0.022 | 100.9 | 1.4 | 0.4 | 1.4 | 0.014 | | Cobalt | 5.1 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td><td>5.1</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td><td>5.1</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td></mdl<></td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.020 | 5.1 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td><td>5.1</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.020 | 5.1 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td></mdl<> | 0.2 | 0.1 | 0.020 | | Copper ^a | 8.583 | 2.68 | 0.4 | 2.68 | 0.312 | 6.363 | 1.9 | 0.4 | 1.9 | 0.299 | 9.160 | 0.94 | 0.4 | 0.94 | 0.103 | | Lead ^a | 1.759 | 0.26 | 0.2 | 0.26 | 0.148 | 1.195 | 0.2 | 0.2 | 0.2 | 0.167 | 1.913 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.052</td></mdl<> | 0.2 | 0.1 | 0.052 | | Molybdenum | 880 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td><td>880</td><td>1</td><td>0.5</td><td>1</td><td>0.001</td><td>880</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td></mdl<></td></mdl<> | 0.5 | 0.25 | 0.000 | 880 | 1 | 0.5 | 1 | 0.001 | 880 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td></mdl<> | 0.5 | 0.25 | 0.000 | | Nickel ^a | 119.191 | 1.4 | 0.3 | 1.40 | 0.012 | 88.632 | 0.98 | 0.3 | 0.98 | 0.011 | 127.116 | 1.1 | 0.3 | 1.1 | 0.009 | | Vanadium | 80 | 5.87 | 0.3 | 5.87 | 0.073 | 41 | 3.86 | 0.3 | 3.86 | 0.094 | 41 | 2.13 | 0.3 | 2.13 | 0.052 | | Zinc ^a | 79.210 | 6.38 | 0.5 | 6.38 | 0.081 | 58.874 | 7.14 | 0.5 | 7.14 | 0.121 | 84.484 | 1.4 | 0.5 | 1.4 | 0.017 | | Hardness (mg/L) | | 72.1 | | | | | 50.8 | | | | | 77.8 | | | | | Max Ratio | | | | | 0.312 | | | | | 0.299 | | | | | 0.103 | | # of Ratios >1 | | | | | 0 | | | | | 0 | | | | | 0 | ^aEffects threshold is hardness dependent Table E-3. Late in May Storm Event: Ratios of metal concentrations to effects thresholds. | | | Lyc | on Creek | (| | | Little | Bear C | reek | | Swamp Creek | | | | | |----------------------|----------------------|--|----------|----------------|-------|----------------------|---|--------|----------------|-------|----------------------|--|--------|----------------|-------| | | Effects
Threshold | Conc. | MDL | Adjusted Conc. | | Effects
Threshold | Conc. | MDL | Adjusted Conc. | | Effects
Threshold | Conc. | MDL | Adjusted Conc. | i | | Chemical | (µg/L) | (µg/L) | (µg/L) | (µg/L) | HQ | (µg/L) | (µg/L) | (µg/L) | (µg/L) | HQ | (µg/L) | (µg/L) | (µg/L) | (µg/L) | HQ | | Antimony | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td><td>30</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td><td>30</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<></td></mdl<></td></mdl<> | 0.5 | 0.25 | 0.008 | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td><td>30</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<></td></mdl<> | 0.5 | 0.25 | 0.008 | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<> | 0.5 | 0.25 | 0.008 | | Arsenic | 190 | 0.68 | 0.5 | 0.68 | 0.004 | 190 | 1.4 | 0.5 | 1.4 | 0.007 | 190 | 1.2 | 0.5 | 1.2 | 0.006 | | Barium | 4450 | 14.2 | 0.2 | 14.2 | 0.003 | 4450 | 20.5 | 0.2 | 20.5 | 0.005 | 4450 | 18.6 | 0.2 | 18.6 | 0.004 | | Beryllium | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<></td></mdl<></td></mdl<> | 0.2 | 0.1 |
0.019 | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.019 | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<> | 0.2 | 0.1 | 0.019 | | Cadmium ^a | 0.686 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.073</td><td>0.651</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.077</td><td>0.877</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.057</td></mdl<></td></mdl<></td></mdl<> | 0.1 | 0.05 | 0.073 | 0.651 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.077</td><td>0.877</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.057</td></mdl<></td></mdl<> | 0.1 | 0.05 | 0.077 | 0.877 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.057</td></mdl<> | 0.1 | 0.05 | 0.057 | | Chromium | 100.9 | 2.11 | 0.4 | 2.11 | 0.021 | 100.9 | 2.62 | 0.4 | 2.62 | 0.026 | 100.9 | 1.6 | 0.4 | 1.6 | 0.016 | | Cobalt | 5.1 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td><td>5.1</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td><td>5.1</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td></mdl<></td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.020 | 5.1 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td><td>5.1</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.020 | 5.1 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td></mdl<> | 0.2 | 0.1 | 0.020 | | Copper ^a | 7.095 | 2.00 | 0.4 | 2 | 0.282 | 6.673 | 1.50 | 0.4 | 1.5 | 0.225 | 9.410 | 1.7 | 0.4 | 1.7 | 0.181 | | Lead ^a | 1.376 | 0.25 | 0.2 | 0.25 | 0.182 | 1.271 | 0.28 | 0.2 | 0.28 | 0.220 | 1.980 | 0.26 | 0.2 | 0.26 | 0.131 | | Molybdenum | 880 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td><td>880</td><td>1.4</td><td>0.5</td><td>1.4</td><td>0.002</td><td>880</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td></mdl<></td></mdl<> | 0.5 | 0.25 | 0.000 | 880 | 1.4 | 0.5 | 1.4 | 0.002 | 880 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td></mdl<> | 0.5 | 0.25 | 0.000 | | Nickel ^a | 98.716 | 1.1 | 0.3 | 1.1 | 0.011 | 92.894 | 0.94 | 0.3 | 0.94 | 0.010 | 130.563 | 1.4 | 0.3 | 1.4 | 0.011 | | Vanadium | 80 | 2.78 | 0.3 | 2.78 | 0.035 | 41 | 4.8 | 0.3 | 4.8 | 0.117 | 41 | 2.71 | 0.3 | 2.71 | 0.066 | | Zinc ^a | 65.583 | 4.13 | 0.5 | 4.13 | 0.063 | 61.710 | 5.39 | 0.5 | 5.39 | 0.087 | 86.779 | 2 | 0.5 | 2 | 0.023 | | Hardness (mg/L) | | 57.7 | | | | | 53.7 | | | | | 80.3 | | | | | Max Ratio | | | | | 0.282 | | | | | 0.225 | | | | | 0.181 | | # of Ratios >1 | | | | | 0 | | | | | 0 | | | | | 0 | ^aEffects threshold is hardness dependent Table E-4. June Baseline: Ratios of metal concentrations to effects thresholds. | | | Ly | on Cre | ek | | | Little | Bear C | reek | | | Swa | mp Cre | ek | | |----------------------|----------------------|--|--------------|----------------|-------|----------------------|---|--------|----------------|-------|----------------------|--|--------|----------------|-------| | | Effects
Threshold | Conc. | MDL
(µg/L | Adjusted Conc. | | Effects
Threshold | Conc. | MDL | Adjusted Conc. | | Effects
Threshold | Conc. | MDL | Adjusted Conc. | | | Chemical | (µg/L) | (µg/L) |) | (µg/L) | HQ | (µg/L) | (µg/L) | (µg/L) | (µg/L) | HQ | (µg/L) | (µg/L) | (µg/L) | (µg/L) | HQ | | Aluminum | 87 | | | | | 87 | 165 | 4 | 165 | 1.897 | 87 | | 4 | | | | Antimony | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td><td>30</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td><td>30</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<></td></mdl<></td></mdl<> | 0.5 | 0.25 | 0.008 | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td><td>30</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<></td></mdl<> | 0.5 | 0.25 | 0.008 | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<> | 0.5 | 0.25 | 0.008 | | Arsenic | 190 | 1.5 | 0.5 | 1.5 | 0.008 | 190 | 1.8 | 0.5 | 1.8 | 0.009 | 190 | 1.6 | 0.5 | 1.6 | 0.008 | | Barium | 4450 | 21 | 0.2 | 21 | 0.005 | 4450 | 12 | 0.2 | 12 | 0.003 | 4450 | 12 | 0.2 | 12 | 0.003 | | Beryllium | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<></td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.019 | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.019 | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<> | 0.2 | 0.1 | 0.019 | | Cadmium ^a | 1.091 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.046</td><td>0.730</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.068</td><td>0.910</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.055</td></mdl<></td></mdl<></td></mdl<> | 0.1 | 0.05 | 0.046 | 0.730 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.068</td><td>0.910</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.055</td></mdl<></td></mdl<> | 0.1 | 0.05 | 0.068 | 0.910 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.055</td></mdl<> | 0.1 | 0.05 | 0.055 | | Chromium | 100.9 | 3.16 | 0.4 | 3.16 | 0.031 | 100.9 | 0.93 | 0.4 | 0.93 | 0.009 | 100.9 | 0.65 | 0.4 | 0.65 | 0.006 | | Copper ^a | 12.122 | 0.76 | 0.4 | 0.76 | 0.063 | 7.617 | 0.46 | 0.4 | 0.46 | 0.060 | 9.829 | 0.7 | 0.4 | 0.7 | 0.071 | | Lead ^a | 2.736 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.037</td><td>1.509</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.066</td><td>2.094</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.048</td></mdl<></td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.037 | 1.509 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.066</td><td>2.094</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.048</td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.066 | 2.094 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.048</td></mdl<> | 0.2 | 0.1 | 0.048 | | Molybdenum | 880 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td><td>880</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td><td>880</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td></mdl<></td></mdl<></td></mdl<> | 0.5 | 0.25 | 0.000 | 880 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td><td>880</td><td><mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td></mdl<></td></mdl<> | 0.5 | 0.25 | 0.000 | 880 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td></mdl<> | 0.5 | 0.25 | 0.000 | | Nickel ^a | 167.767 | 1.2 | 0.3 | 1.2 | 0.007 | 105.906 | 0.84 | 0.3 | 0.84 | 800.0 | 136.318 | 1.1 | 0.3 | 1.1 | 0.008 | | Zinc ^a | 111.550 | 2.75 | 0.5 | 2.75 | 0.025 | 70.368 | 1.30 | 0.5 | 1.3 | 0.018 | 90.610 | 0.82 | 0.5 | 0.82 | 0.009 | | Hardness (mg/L) | | 108 | | | | | 62.7 | | | | | 84.5 | | | | | Max Ratio | | | | | 0.063 | | | | | 1.897 | | | | | 0.071 | | # of Ratios >1 | | | | | 0 | | | | | 1 | | | | | 0 | ^aEffects threshold is hardness dependent Boxed cells represent ratios >1 Table E-5. October Storm: Ratios of metal concentrations to effects thresholds. | | | Lyo | n Creek | | | | Little | Bear C | reek | | | Swa | mp Cree | ek | | |----------------------|--------------------------------|--|---------------|-----------------------------|-------|--------------------------------|---|---------------|-----------------------------|-------|--------------------------------|--|---------------|-----------------------------|-------| | Chemical | Effects
Threshold
(µg/L) | Conc.
(µg/L) | MDL
(µg/L) | Adjusted
Conc.
(µg/L) | HQ | Effects
Threshold
(µg/L) | Conc.
(µg/L) | MDL
(µg/L) | Adjusted
Conc.
(µg/L) | HQ | Effects
Threshold
(µg/L) | Conc.
(µg/L) | MDL
(µg/L) | Adjusted
Conc.
(µg/L) | HQ | | Antimony | 30 | 0.76 | 0.5 | 0.76 | 0.025 | 30 | 0.81 | 0.5 | 0.81 | 0.027 | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<> | 0.5 | 0.25 | 0.008 | | Arsenic | 190 | 1.4 | 0.5 | 1.4 | 0.007 | 190 | 1.3 | 0.5 | 1.3 | 0.007 | 190 | 1.6 | 0.5 | 1.6 | 0.008 | | Barium | 4450 | 57.2 | 0.2 | 57.2 | 0.013 | 4450 | 19.3 | 0.2 | 19.3 | 0.004 | 4450 | 15.4 | 0.2 | 15.4 | 0.003 | | Beryllium | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<></td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.019 | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td><td>5.3</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.019 | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<> | 0.2 | 0.1 | 0.019 | | Cadmium ^a | 0.802 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.062</td><td>0.583</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.086</td><td>0.841</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.059</td></mdl<></td></mdl<></td></mdl<> | 0.1 | 0.05 | 0.062 | 0.583 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.086</td><td>0.841</td><td><mdl< td=""><td>0.1</td><td>0.05</td><td>0.059</td></mdl<></td></mdl<> | 0.1 | 0.05 | 0.086 | 0.841 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.059</td></mdl<> | 0.1 | 0.05 | 0.059 | | Chromium | 100.9 | 12.8 | 0.4 | 12.8 | 0.127 | 100.9 | 2.66 | 0.4 | 2.66 | 0.026 | 100.9 | 1.4 | 0.4
 1.4 | 0.014 | | Cobalt | 5.1 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td><td>5.1</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td><td>5.1</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td></mdl<></td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.020 | 5.1 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td><td>5.1</td><td><mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td></mdl<></td></mdl<> | 0.2 | 0.1 | 0.020 | 5.1 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.020</td></mdl<> | 0.2 | 0.1 | 0.020 | | Copper ^a | 8.491 | 2.73 | 0.4 | 2.73 | 0.322 | 5.879 | 2.00 | 0.4 | 2 | 0.340 | 8.968 | 1 | 0.4 | 1 | 0.112 | | Lead ^a | 1.735 | 0.35 | 0.2 | 0.35 | 0.202 | 1.078 | 0.26 | 0.2 | 0.26 | 0.241 | 1.862 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.054</td></mdl<> | 0.2 | 0.1 | 0.054 | | Molybdenum | 880 | 0.66 | 0.5 | 0.66 | 0.001 | 880 | 0.95 | 0.5 | 0.95 | 0.001 | 880 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.000</td></mdl<> | 0.5 | 0.25 | 0.000 | | Nickel ^a | 117.931 | 1 | 0.3 | 1 | 0.008 | 81.943 | 0.87 | 0.3 | 0.87 | 0.011 | 124.485 | 0.88 | 0.3 | 0.88 | 0.007 | | Vanadium | 80 | 13.1 | 0.3 | 13.1 | 0.164 | 41 | 4.48 | 0.3 | 4.48 | 0.109 | 41 | 2.49 | 0.3 | 2.49 | 0.061 | | Zinc ^a | 78.371 | 4.60 | 0.5 | 4.6 | 0.059 | 54.425 | 8.83 | 0.5 | 8.83 | 0.162 | 82.733 | 2.86 | 0.5 | 2.86 | 0.035 | | Hardness (mg/L) | | 71.2 | | | | | 46.3 | | | | | 75.9 | | | | | Max Ratio | | | | | 0.32 | | | | | 0.340 | | | | | 0.112 | | # of Ratios >1 | | | | | 0 | | | | | 0 | | | | | 0 | ^aEffects threshold is hardness dependent Table E-6. Ratios of metal concentrations in the Sammamish River Irrigation Return to effects thresholds. | | Sammamish River Irrigation Return | | | | | | | |-----------------------|-----------------------------------|--|--------|----------|-------|--|--| | | Effects | | | Adjusted | | | | | | Threshold | Conc. | MDL | Conc. | | | | | Chemical | (µg/L) | (µg/L) | (µg/L) | (µg/L) | HQ | | | | Aluminum | 87 | 3320 | 200 | 3320 | 38.16 | | | | Antimony | 30 | <mdl< td=""><td>0.5</td><td>0.25</td><td>0.008</td></mdl<> | 0.5 | 0.25 | 0.008 | | | | Arsenic | 190 | 1.7 | 0.5 | 1.7 | 0.009 | | | | Barium | 4450 | 42.5 | 0.2 | 42.5 | 0.010 | | | | Beryllium | 5.3 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.019</td></mdl<> | 0.2 | 0.1 | 0.019 | | | | Cadmium ^a | 0.752 | <mdl< td=""><td>0.1</td><td>0.05</td><td>0.066</td></mdl<> | 0.1 | 0.05 | 0.066 | | | | Chromium | 100.9 | 4.62 | 0.4 | 4.62 | 0.046 | | | | Cobalt | 5.1 | 0.48 | 0.2 | 0.48 | 0.094 | | | | Copper ^{a,b} | 7.886 | 4.08 | 0.4 | 4.08 | 0.517 | | | | Lead ^{a,b} | 1.578 | <mdl< td=""><td>0.2</td><td>0.1</td><td>0.063</td></mdl<> | 0.2 | 0.1 | 0.063 | | | | Molybdenum | 880 | 2.3 | 0.5 | 2.3 | 0.003 | | | | Nickel ^a | 109.609 | 2.79 | 0.3 | 2.79 | 0.025 | | | | Vanadium | 80 | 16 | 0.3 | 16 | 0.200 | | | | Zinc ^{a,b} | 72.832 | 4.51 | 0.5 | 4.51 | 0.062 | | | | Hardness (mg/L) | | 65.3 | | | | | | | Max Ratio | _ | • | • | | 38.16 | | | | # of Ratios >1 | | | | | 1 | | | # APPENDIX F: DETAILED TOXICITY TEST RESULTS FOR 2000 SMALL STREAMS STUDY #### **SPRING 2000 TEST RESULTS** Storm event samples were collected from Lyon, Little Bear, and Swamp Creeks on May 3, 2000. The King County Environmental Laboratory (KCEL) received the samples on May 3, 2000, and *Selenastrum capricornutum* and *Lemna minor* chronic toxicity tests were initiated within 36 hours of their collection. The *Ceriodaphnia dubia* bioassay was initiated within 60 hours of collection. ## **Unfiltered Spring 2000 Results** Table F-1. Unfiltered Stream Water Collected During Spring 2000 Storm Event | Sample Site | Collection time | C. dubia
Mean 7-Day
Reproduction | S. capricornutum
96-Hour Mean Cell
Counts
(cells/mL x 10 ⁴) | L. minor 7-Day Chronic Toxicity (Dry Weight, mg) | |-------------------------------|-----------------|--|--|--| | In-House Control ¹ | N/A | 25.8 | 310.3 | 10.43 | | Rock Creek (Reference) | N/A | 22.5 | 14.0 | 13.42 | | Lyon Creek | Early | 23.9 | 231.4 | 10.44* | | Swamp Creek | Early | 19.2 | 47.6 | 9.07* | | Little Bear Creek | Early | 26.6 | 7.3* | 15.15 | | Lyon Creek | Late | 27.3 | 215 | 11.96 | | Swamp Creek | Late | 29.1 | 41.7 | 7.16* | | Little Bear Creek | Late | 24.9 | 8.5* | 16.22 | ¹In-house control is Lake Washington water (LWW) for *C. dubia*, algal assay medium (AAM) for *S. capricornutum*, and Hoagland's medium for *L. minor*. N/A = Not applicable Reproduction by *C. dubia* was not significantly reduced (p > 0.05; 1-tailed homoscedastic t-Test) in any sample (regardless of collection during the early or late part of the storm event) when compared to the unfiltered Rock Creek reference sample (Table F-1). This indicates that chronic toxicity to *C. dubia* was not associated with the Lyon, Swamp, or Little Bear Creek samples. Reproduction in the Rock Creek reference was similar (p > 0.05, t-Test) to that in the LWW (Lake Washington water) in-house control, indicating that Rock Creek provided a suitable reference. Growth of *S. capricornutum* in unfiltered samples was not significantly (p > 0.05; 1-tailed heteroscedastic t-Test) reduced in Lyon and Swamp Creeks (regardless of collection during the early or late part of the storm event) when compared to the unfiltered Rock Creek reference sample (Table F-1). Growth of *S. capricornutum* was significantly reduced in samples from Little Bear Creek collected early and late in the storm event when (Table F-1). It should be noted that the *S. capricornutum* tests conducted in Rock Creek water did not meet the criteria for control acceptability. The density of *S. capricornutum* in the test control should have averaged at least 100×10^4 cells/mL. The average density of *S. capricornutum* in the unfiltered Rock Creek water was only 14.0×10^4 cells/mL. The mean 7-day dry weight of L. minor was significantly reduced (p < 0.05; 1-tailed homoscedastic t-Test) in Lyon (early in storm) and Swamp Creek (early and late in storm) ^{*}Significantly less compared to unfiltered Rock Creek sample (p < 0.05; 1-tailed t-Test). samples, when compared to results in Rock Creek water (Table F-1). The mean 7-day dry weight of *L. minor* in Little Bear Creek samples was not reduced relative to the Rock Creek reference. In addition, plants grown in the Swamp Creek samples were noticeably chlorotic and generally less healthy appearing than those in the other samples or in the reference. The mean dry weight of *L. minor* in water from Rock Creek was not significantly different than the mean weight of *L. minor* grown in Hoagland's medium, indicating it is an acceptable control. # Filtered Spring 2000 Results A portion of the stream water sampled was passed through a 0.45 µm capsule filter and used in *C. dubia* and *S. capricornutum* bioassays. Filtration was performed to determine if the observed reduction in reproduction of growth in stream samples is due to constituents dissolved in the stream water or associated with particulates. Table F-2. Filtered Stream Water Collected During Spring 2000 Storm Event | Sample Site | Collection time | C. dubia
Mean 7-Day
Reproduction | S. capricornutum
96-Hour Mean Cell Counts
(cells/mL x 10 ⁴) | |-------------------------------|-----------------|--|---| | In-House Control ¹ | N/A | 25.8 | 273.9 | | Rock Creek (Reference) | N/A | 20.3 | 310.5 | | Lyon Creek | Early | NT | 215.1* | | Swamp Creek | Early | NT | 301.3 | | Little Bear Creek | Early | NT | 318.8 | | Lyon Creek | Late | 23.1 | 323.6 | | Swamp Creek | Late | 21.0 | 303.2 | | Little Bear Creek | Late | 22.9 | 344 | ¹In-house control is Lake Washington water (LWW) for *C. dubia* and algal assay medium (AAM) for *S. capricomutum*. As shown in the Table F-2, the reproductive response of C. dubia was not significantly reduced (p > 0.05; 1-tailed homoscedastic t-Test) in any sample collected during the late part of the storm when compared to the filtered Rock Creek reference sample. Therefore, chronic toxicity to C. dubia was not associated with the Lyon, Swamp or Little Bear Creek samples. Growth of *S. capricornutum* was significantly reduced in Lyon Creek Early filtered (p < 0.05; 1-tailed heteroscedastic t-Test) compared to the filtered Rock Creek reference. The vast difference between the growth of *S. capricornutum* in unfiltered and filtered Rock Creek (reference) samples suggests that particulates in the water may inhibit growth of the algae. This also likely explains the same patterns observed in the test creeks. It is unlikely that particulate-associated chemicals are contributing to growth reduction in the algae because these would have limited bioavailibility to *S. capricornutum*. ^{*}Significantly less compared to filtered Rock Creek sample (p < 0.05; 1-tailed t-Test). NT = Not tested N/A = Not applicable ### **SUMMER BASELINE 2000 RESULTS** Samples were collected at Rock Creek, Lyon Creek, Little Bear Creek, and Swamp Creek sites during a non-storm event on June 27, 2000. The KCEL received the three samples at 4:28 PM on June 27, 2000, with approximately 8 L of each sample in four 1/2-gallon glass jars/sample. The *C. dubia, S. capricornutum,* and *L. minor* chronic toxicity tests were initiated within 20 hours of the collection on June 28, 2000. Results of these tests are provided in Tables F-3 and F-4. #### **Unfiltered Summer 2000 Results** Table F-3. Unfiltered Water Collected for Summer Baseline Testing 2000 | Sample Site | <i>C. dubia</i>
Mean 7-Day
Reproduction | S. <i>capricornutum</i>
Mean 96-Hour Cell Counts
(Cells/mL x 10 ⁴) | <i>L. minor</i>
Mean 7-Day
Dry Weight (mg) |
-------------------------------|---|--|--| | In-House Control ¹ | 23.4 | 296.3 | 1 6.6 | | Rock Creek (Reference) | 25.6 | 314.4 | 16.8 | | Lyon Creek | 27.5 | 255.8* | 7.7* | | Swamp Creek | 23.0 | 247.8* | 7.6* | | Little Bear Creek | 23.5 | 203.2* | 12.5* | ¹In-house control is Lake Washington water (LWW) for *C. dubia*, algal assay medium (AAM) for *S. capricornutum*, and Hoagland's medium for *L. minor*. Reproduction in *C. dubia* was not significantly reduced (p > 0.05; 1-tailed homoscedastic t-Test) in any unfiltered sample when compared to the unfiltered Rock Creek reference sample (Table F-3). Reproduction in the unfiltered Rock Creek reference was similar (p > 0.05, t-Test) to that in the unfiltered LWW in-house control, indicating that Rock Creek provided a suitable reference. Growth of *S. capricornutum* was significantly (p < 0.05; 1-tailed heteroscedastic t-Test) reduced in unfiltered Lyon Creek, Little Bear Creek, and Swamp Creek samples compared to the unfiltered Rock Creek reference (Table F-3). The growth differences between Rock Creek and the test creeks could be due to one or more of a variety factors, including particulate concentration, nutrient availability, and elevated chemical levels. Growth of *S. capricornutum* in the unfiltered Rock Creek reference sample was not significantly different than growth in the unfiltered in-house control, algal assay medium (AAM), indicating Rock Creek was an appropriate control under baseline conditions. The mean 7-day dry weight of L. minor was significantly reduced (p < 0.05; 1-tailed homoscedastic t-Test) in Lyon, Little Bear, and Swamp Creek samples, when compared to the Rock Creek reference (Table F-3). Like S. capricornutum, there are a number of variables that could influence growth of algae. The mean dry weight of L. minor in water from Rock Creek was not significantly different than L. minor grown in 10% Hoagland's medium, indicating Rock Creek was an appropriate control for baseline conditions. ^{*}Significantly less compared to unfiltered Rock Creek sample (p < 0.05, 1-tailed t-Test). #### Filtered Summer 2000 Results C. dubia and S. capricornutum were the only bioassays conducted using filtered stream water. Table F-4. Filtered Water Collected for Summer Baseline Testing 2000 | Sample Site | C. dubia Mean 7-Day Reproduction | S. capricornutum
Mean 96-Hour Cell Counts
(Cells/mL x 10 ⁴) | |-------------------------------|----------------------------------|---| | In-House Control ¹ | 23.4 | 323.4 | | Rock Creek (Reference) | 23.1 | 291.8 | | Lyon Creek | 24.9 | 338.8 | | Swamp Creek | 20.6* | 347.4 | | Little Bear Creek | 24.6 | 313.3 | ¹In-house control is Lake Washington water (LWW) for *C. dubia* and algal assay medium (AAM) for *S. capricornutum*. Reproduction in *C. dubia* was not significantly reduced (p > 0.05; 1-tailed homoscedastic t-Test) in the filtered Lyon Creek and Little Bear Creek samples when compared to the filtered Rock Creek reference sample (Table F-4). However, reproduction was significantly (p < 0.05; 1-tailed homoscedastic t-Test) reduced in *C. dubia* tested in the filtered Swamp Creek sample (Table F-4). Growth of *S. capricornutum* was not significantly reduced (p > 0.05; 1-tailed heteroscedastic t-Test), in the filtered Lyon, Little Bear, and Swamp Creek samples compared to the filtered Rock Creek reference (Table F-4). This indicates that the factors responsible for the observed growth reduction in unfiltered samples collected in June 2000 were removed or sufficiently reduced through filtration of the samples. ^{*}Significantly less compared to filtered Rock Creek sample (p < 0.05, 1-tailed t-Test). # SAMMAMISH IRRIGATION RETURN RESULTS A grab sample was collected from the 145th Street Irrigation Return to the Sammamish River on September 11, 2000. The KCEL received the samples at 2:15 PM on September 11, 2000, with approximately 6 L of sample in four 1/2-gallon glass jars. The Rock Creek Reference was collected as a grab sample on September 11, 2000 in a 5-gallon glass carboy. The *C. dubia*, *S. capricornutum*, and *L. minor* chronic toxicity tests were initiated within 20 hours of collection on September 12, 2000. # **Unfiltered Sammamish Irrigation Return Results** Table F-5. Unfiltered Stream Samples Collected from a Sammamish Irrigation Return | Sample Site | C. dubia
Mean 7-Day
Reproduction | S. capricornutum
Mean 96-Hour Cell Counts
(Cells/mL x 10 ⁴) | <i>L. minor</i>
Mean 7-Day
Dry Weight (mg) | |-------------------------------|--|---|--| | In-House Control ¹ | 21.9 | 350.3 | 12.3 | | Rock Creek (Reference) | 21.1 | 323.9 | 12.2 | | Samm. Irrigation Return | 0.2* | 90.2* | 14.4 | ¹In-house control is Lake Washington water (LWW) for *C. dubia*, algal assay medium (AAM) for *S. capricornutum*, and Hoagland's medium for *L. minor*. Reproduction of C. dubia was significantly reduced (p < 0.05; 1-tailed homoscedastic t-Test) in the unfiltered Sammamish Irrigation Return sample when compared to the unfiltered Rock Creek reference sample (Table F-5). Not shown in Table F-5 is survival of C. dubia in the unfiltered Sammamish Irrigation Return sample, which was 0% at the end of the test, compared to 100% survival in the unfiltered Rock Creek reference (some reproduction occurred in the Sammamish Irrigation Return sample before all organisms died). Growth of *S. capricornutum* was significantly (p < 0.05; 1-tailed heteroscedastic t-Test) reduced in the unfiltered Sammamish Irrigation Return sample as compared to the unfiltered Rock Creek reference (Table F-5). Growth of *L. minor* was not inhibited by exposure to Sammamish Irrigation Return water when compared to growth in Rock Creek water (Table F-5). *L. minor* grown in the Sammamish Irrigation Return water did show some unnatural root loss, but this did not affect the growth measurements. Growth in the Rock Creek reference sample was similar to growth in the inhouse control, 10% Hoagland's medium, indicating that Rock Creek is a suitable reference. ^{*}Significantly (p < 0.05) less compared to unfiltered Rock Creek sample. #### **Filtered Sammamish Irrigation Return Results** Table F-6. Filtered Stream Samples Collected From a Sammamish Irrigation Return | Sample Site | <i>C. dubia</i>
Mean 7-Day Reproduction | S. capricornutum
Mean 96-Hour Cell Counts
(Cells/mL x 10 ⁴) | |-------------------------------|--|---| | In-House Control ¹ | 21.9 | 326.1 | | Rock Creek | 17.9 | 363.6 | | Samm. Irrigation Return | 5* | 371.1 | ¹In-house control is Lake Washington water (LWW) for *C. dubia* and algal assay medium (AAM) for *S. capricomutum*. NT = Not tested Reproduction in *C. dubia* was significantly reduced (p < 0.05; 1-tailed homoscedastic t-Test) in the filtered Sammamish Irrigation Return sample when compared to the unfiltered Rock Creek reference sample (Table F-6). Again there was 0% survival of *C. dubia* in the filtered Sammamish Irrigation Return sample, and 100% survival of *C. dubia* in the filtered Rock Creek reference sample (some reproduction occurred in the Sammamish Irrigation Return sample before all organisms died). Growth of *S. capricornutum* was not significantly (p < 0.05; 1-tailed heteroscedastic t-Test) reduced in the filtered Sammamish Irrigation Return sample compared to the filtered Rock Creek reference (Table F-6). This indicates filtration removed the cause of the observed growth reduction in *S. capricornutum* in the unfiltered sample from the irrigation return stream. ^{*}Significantly (p < 0.05) less compared to filtered Rock Creek sample. #### **FALL 2000 RESULTS** Three 24-hour composite stormwater samples were collected at the Lyon Creek, Swamp Creek and Little Bear Creek sites on October 9-10, 2000. The KCEL received the samples at 1145h on October 10, 2000, with approximately 8 L of each sample in four-quart glass jars/sample. Approximately 30 L total of the Rock Creek Reference was collected as a grab sample at 1010h on October 10, 2000 in two 5-gallon glass carboys. The *C. dubia, S. capricornutum,* and *L. minor* chronic toxicity tests were initiated within 27 hours of collection on October 11, 2000. #### **Unfiltered Fall 2000 Results** Table F-7. Unfiltered Stream Samples Collected for Fall 2000 Testing | Sample Site | C. dubia
Mean 7-Day
Reproduction | S. capricornutum
Mean 96-Hour Cell Counts
(Cells/mL x 10 ⁴) | <i>L. minor</i>
Mean 7-Day
Dry Weight (mg) | |-------------------------------|--|---|--| | In-House Control ¹ | 17.6 | 295.4 | 13.7 | | Rock Creek (Reference) | 19.2 | 304.0 | 13.1 | | Lyon Creek | 22.2 | 147.3* | 17.0 | | Swamp Creek | 22.8 | 85.7* | 13.6 | | Little Bear Creek | 22.4 | 228.1* | 17.4 | ¹In-house control is Lake Washington water (LWW) for *C. dubia*, algal assay medium (AAM) for *S. capricornutum*, and Hoagland's medium for *L. minor*. NA = Not available. Reproduction in C. dubia was not significantly reduced (p > 0.05; 1-tailed homoscedastic t-Test) in any unfiltered sample when compared to the unfiltered Rock Creek reference sample (Table F-7). Reproduction in the unfiltered Rock Creek reference was similar (p > 0.05, t-Test) to that in the unfiltered LWW in-house control, indicating that Rock Creek provided a suitable reference. S. capricornutum growth was
significantly reduced (p > 0.05; 1-tailed heteroscedastic t-Test) in unfiltered Lyon Creek, Little Bear Creek, and Swamp Creek samples compared to the unfiltered Rock Creek reference (Table F-7). Growth of S. capricornutum in the unfiltered Rock Creek water was not significantly (p > 0.05; 1-tailed heteroscedastic t-Test) reduced compared to unfiltered AAM, indicating Rock Creek was an appropriates control site. Growth of *L. minor* was not affected by exposure to unfiltered Lyon Creek, Little Bear Creek, and Swamp Creek water when compared to Rock Creek (Table F-7). Growth in the Rock Creek reference sample was similar to growth in the control, 10% Hoagland's medium, indicating that Rock Creek is a suitable reference site. #### Filtered Fall 2000 Results Table F-8. Filtered stream water collected for fall 2000 testing. ^{*}Significantly (p < 0.05) less compared to unfiltered Rock Creek sample. | Sample Site | C. dubia
Mean 7-Day
Reproduction | S. capricornutum
Mean 96-Hour Cell Counts
(Cells/mL x 10⁴) | |-------------------------------|--|--| | In-House Control ¹ | 17.6 | 340.5 | | Rock Creek (Reference) | 14.8 | 312.3 | | Lyon Creek | 16.1 | 331.5 | | Swamp Creek | 16.9 | 389.9 | | Little Bear Creek | 17.0 | 283.6 | ¹In-house control is Lake Washington water (LWW) for *C. dubia* and algal assay medium (AAM) for *S. capricomutum*. NT = Not tested Reproduction of *C. dubia* was not significantly reduced (p > 0.05; 1-tailed homoscedastic t-Test) in filtered Lyon, Swamp or Little Bear Creek samples when compared to the filtered Rock Creek reference sample (Table F-8), indicating chronic toxicity to *C. dubia* is not associated with these creeks. Reproduction in the filtered Rock Creek reference was significantly reduced compared to the LWW in-house control, and did not meet control acceptability standards outlined in Table 4-1. However, when compared to LWW in-house controls, reproduction in *C. dubia* was not significantly reduced in the filtered Lyon, Swamp or Little Bear Creek samples. There was no significant difference (p > 0.05; 1-tailed heterostatic t-Test) in the growth of *S. capricornutum* in Lyon, Little Bear, and Swamp Creek samples compared to the Rock Creek sample (Table F-8). Filtration of the stream samples removed the source of the growth reduction observed in unfiltered samples from the three urban streams. ^{*}Significantly (p < 0.05) less compared to filtered Rock Creek sample.